	Massachusetts Department of Elementary and Secondary Education
[bookmark: _GoBack]Cohort 2014 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 2014 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 2010-11] - transfers out/deaths + transfers in

The 2014 five-year cohort graduation rate for Massachusetts public high schools was 88.5 percent which represented an increase of 2.4 percentage points from the four-year rate for the 2014 cohort and is the highest five-year graduation rate since 2007. The 2014 five-year rate increased by 0.8 percentage points when compared to the 2013 cohort five-year rate of 87.7 percent.

Additional critical findings of the report include:

· African American males graduated at a rate that was 5.3 percentage points higher than their four-year rate.
· Students with disabilities had a five-year rate that was 4.4 percentage points higher than their four-year rate.
· Other special population subgroups including low income and high needs students also increased their four-year rates by 4.1 and 3.8 percentage points, respectively.
· 74.9 percent of school districts and 67.6 percent of high schools had a higher five-year graduation rate than the state average of 88.5 percent.

Table 1. Cohort Graduation Rates 2006-2015
	2006
Cohort
	2007
Cohort
	2008
Cohort
	2009 Cohort
	2010 Cohort
	2011 Cohort
	2012 Cohort
	2013
Cohort
	2014
Cohort
	2015
Cohort

	
4-Year Graduation Rate

	79.9%
	80.9%
	81.2%
	81.5%
	82.1%
	83.4%
	84.7%
	85.0%
	86.1%
	87.3%

	5-Year Graduation Rate
	82.7%
	84.0%
	84.2%
	84.0%
	84.7%
	86.3%
	87.5%
	87.7%
	88.5%
	N/A

The following tables further summarize the five-year results for the 2014 cohort. The results are based on data submitted by school districts through the Department's Student Information Management System.

Table 2. Graduation Results for All Students and Student Subgroups[footnoteRef:1] [1: Due to rounding, row percentages may not equal 100 percent.]

	
	
	Graduates
	Non-Graduates[footnoteRef:2] [2: 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.]

	
	2014
Cohort #[footnoteRef:3] [3: The cohort count is as of the end of 2013-14 school year. The status (e.g. graduate, enrolled) is updated as of October 1, 2014.]

	5-Year Rate
	[bookmark: OLE_LINK7][bookmark: OLE_LINK8]2014 4-Yr Difference
	Still in School
	Non-Grad Completer[footnoteRef:4] [4: 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.]

	HS
Equiv.
	Dropped Out
	
Expelled

	[bookmark: _Hlk220472633]All Students
	73,168
	88.5%
	+2.4
	2.1%
	2.1%
	.8%
	6.4%
	0.1%

	Female
	35,784
	90.7%
	+1.7
	1.6%
	1.7%
	.8%
	5.2%
	0.0%

	Male
	37,384
	86.3%
	+2.9
	2.6%
	2.5%
	0.9%
	7.6%
	0.1%

	ELL[footnoteRef:5] [5: 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.]

	5,134
	69.8%
	+5.9
	3.8%
	9.9%
	0.4 %
	16.0%
	0.1%

	Students w/ Disabilities
	14,195
	73.5%
	+4.4
	8.6%
	5.4%
	1.1%
	11.4%
	0.1%

	Low Income
	31,156
	79.6%
	+4.1
	3.3%
	3.9%
	1.4%
	11.7%
	0.1%

	High Needs[footnoteRef:6] [6: High Needs subgroup includes students categorized as any of the following as of October 1, 2014:1) 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 (2012-13 and/or 2011-12).]

	38,171
	80.3%
	+3.8
	4.0%
	3.7%
	1.3%
	10.6%
	0.1%

	African American
	6,718
	80.2%
	+5.3
	4.3%
	5.0%
	0.7%
	9.6%
	0.1%

	Asian
	4,086
	94.1%
	+2.0
	1.1%
	1.5%
	0.4 %
	3.0%
	0.0%

	Hispanic
	10,850
	73.5%
	+4.3
	3.7%
	5.5%
	1.4%
	15.8%
	0.1%

	Multi-race, Non-Hisp.
	1,449
	87.2%
	+2.3
	1.7%
	2.5%
	1.0%
	7.6%
	0.1%

	Native American
	162
	81.5%
	+5.6
	3.1%
	4.3%
	1.2%
	9.9%
	0.0%

	Pacific Islander
	87
	80.5 %
	+1.2
	3.4%
	3.4%
	2.3%
	10.3%
	0.0%

	White
	49,816
	92.4%
	+1.5
	1.6%
	1.0%
	.7%
	4.2%
	0.1%

	Urban
	24,347
	77.8%
	+4.0
	3.8%
	4.4%
	1.2%
	12.7%
	0.1%

Table 3. Graduation Results for Race/Ethnicity Groups by Gender

	
	
	Graduates
	Non-Graduates

	[bookmark: _Hlk283288858]
	2014
Cohort #
	5-Year Rate
	2014 4-Yr Difference
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	Expelled

	African American Female
	3,260
	83.7%
	+4.5
	3.4%
	4.4%
	0.5%
	8.0%
	0.1 %

	African American Male
	3,458
	77.0%
	+6.2
	5.1%
	5.6%
	1.0%
	11.1%
	0.2%

	Asian
Female
	2,069
	95.2%
	+1.6
	1.0%
	1.1%
	0.3%
	2.3%
	0.0%

	Asian
Male
	2,017
	92.9%
	+2.3
	1.1%
	1.9%
	0.4%
	3.7%
	0.0%

	Hispanic
 Female
	5,253
	77.9%
	+3.5
	3.1%
	4.5%
	1.5%
	13.0%
	0.0%

	Hispanic
 Male
	5,597
	69.3%
	+4.9
	4.3%
	6.4%
	1.3%
	18.5%
	0.3%

	Multi-race
Female
	734
	89.5%
	+1.0
	1.2%
	2.0%
	1.1%
	6.1%
	0.0%

	Multi-race
Male
	715
	84.8%
	+3.5
	2.2%
	2.9%
	0.8%
	9.1%
	0.1%

	Native American Female
	74
	81.1%
	+2.7
	1.4%
	4.1%
	2.7%
	10.8%
	0.0%

	[bookmark: OLE_LINK1]Native American Male
	88
	81.8%
	+7.9
	4.5%
	4.5%
	0.0%
	9.1%
	0.0%

	Pacific Islander Female
	38
	89.5%
	+0.0
	2.6%
	2.6%
	2.6%
	2.6%
	0.0%

	Pacific Islander
Male
	49
	73.5 %
	+2.1
	4.1%
	4.1%
	2.0%
	16.3%
	0.0%

	White
 Female
	24,356
	94.1%
	+1.0
	1.1%
	0.8%
	0.7%
	3.3%
	0.0%

	White
 Male
	25,460
	90.9%
	+2.0
	2.0%
	1.2%
	0.8%
	5.0%
	0.1%

Table 4. Graduation Results for Students Receiving Special Education Services by Gender

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	5-Year Rate
	2014 4-Yr Difference
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	Expelled

	Students w/ Disabilities Female
	5,312
	75.4%
	+3.9
	8.0%
	5.1%
	1.0%
	10.4%
	0.0%

	Students w/ Disabilities Male
	8,883
	72.3%
	+4.7
	8.9%
	5.6%
	1.1%
	12.0%
	0.1%

Table 5. Graduation Results for Low-Income Students by Gender

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	5-Year Rate
	2014 4-Yr Difference
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	Expelled

	Low-Income Female
	15,102
	83.0%
	+3.2
	2.7%
	3.3%
	1.3%
	9.6%
	0.0%

	Low-Income Male
	16,054
	76.4%
	+4.9
	3.9%
	4.5%
	1.4%
	13.7%
	0.2%

Table 6. Graduation Results for High Needs Students

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	5-Year Rate
	2014 4-Yr Difference
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	Expelled

	High Needs Female
	17,668
	83.4%
	+3.1
	3.2%
	3.3%
	1.2%
	8.9%
	0.0%

	High Needs Male
	20,503
	77.7%
	+4.5
	4.7%
	4.1%
	1.3%
	12.0%
	0.2%

Table 7. Graduation Results for English Language Learner Students

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	5-Year Rate
	2014 4-Yr Difference
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	Expelled

	ELL
Female
	2,433
	73.5%
	+6.0
	3.3%
	9.5%
	0.5%
	13.3%
	0.0%

	ELL
Male
	2,701
	66.6%
	+5.9
	4.2%
	10.3%
	0.3%
	18.4%
	0.2%

	ELL in
Original Cohort
	3,128
	72.2%
	+3.8
	3.8%
	7.3%
	0.4%
	16.1%
	0.1%

	ELL Entered
 Cohort after 10/1/10
	2,006
	69.4%
	+12.4
	3.9%
	9.8%
	0.2%
	16.5%
	0.2%

Table 8. Graduation Results for Race/Ethnicity by English Language Learner Status

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	5-Year Rate
	2014 4-Yr Difference
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	Expelled

	African American ELL
	1,174
	76.4%
	+7.9
	3.9%
	10.3%
	0.1%
	9.3%
	0.0%

	African American Non-ELL
	5,544
	81.0%
	+4.7
	4.4%
	3.9%
	0.9%
	9.7%
	0.2

	Asian
ELL
	810
	87.3%
	+5.9
	1.2%
	4.8%
	0.5%
	6.2%
	0.0%

	Asian
Non-ELL
	3,276
	95.8%
	+1.0
	1.0%
	0.7%
	0.3%
	2.2%
	0.0%

	Hispanic
ELL
	2,656
	59.7 %
	+5.0
	4.6%
	11.9%
	0.5%
	23.1%
	0.2%

	Hispanic
Non-ELL
	8,194
	77.9%
	+4.0
	3.4%
	3.4%
	1.6%
	13.5%
	0.1%

	Multi-race
ELL
	30
	53.3%
	+3.3
	13.3%
	23.3%
	0.0%
	10.0%
	0.0%

	Multi-race
Non-ELL
	1,419
	87.9%
	+2.2
	1.5%
	2.0%
	1.0%
	7.5%
	0.1%

	Native American ELL
	6
	50.0%
	0.0
	0.0%
	33.3%
	0.0%
	16.7%
	0.0%

	Native American Non-ELL
	156
	82.7%
	+5.8
	3.2%
	3.2%
	1.3%
	9.6%
	0.0%

	Pacific-Islander ELL
	7
	85.7%
	+0.0
	0.0%
	14.3%
	0.0%
	0.0%
	0.0%

	Pacific Islander Non-ELL
	80
	80.0%
	+1.2
	3.8%
	2.5%
	2.5%
	11.3%
	0.0%

	White
ELL
	451
	82.3%
	+5.1
	2.7%
	5.1%
	0.4%
	9.5%
	0.0%

	White
Non-ELL
	49,365
	92.5%
	+1.4
	1.6%
	1.0%
	0.8%
	4.1%
	0.1%

Table 9. Graduation Results for Non-Mobile and Mobile Students

	
	
	Graduates
	Non-Graduates

	High Schools Attended
	2014
Cohort #
	5-Year Rate
	2014 4-Yr Difference
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	Expelled

	One
School
	53,664
	91.7%
	+1.5
	1.3%
	1.5%
	0.6%
	4.8%
	0.1%

	Two
Schools
	16,162
	83.2%
	+3.7
	3.5%
	2.9%
	1.2%
	9.1%
	0.1%

	Three
Schools
	2,606
	64.9%
	+7.3
	8.3%
	6.3%
	2.2%
	18.0%
	0.2%

	Four or More Schools
	736
	49.0%
	+11.2
	11.3%
	11.5%
	3.3%
	24.6%
	0.3%

Table 10. Competency Determination (CD) Status for Select Non-Graduate Groups

	
	Still in School
	Dropped Out

	
	Number
	CD
	No CD
	Number
	CD
	No CD

	All Students
	1,561
	27.7%
	72.3%
	2,560
	63.2%
	36.8%

	Female
	580
	28.3%
	71.7%
	1,061
	63.7%
	36.3%

	Male
	981
	27.3%
	72.7%
	1,499
	62.9%
	37.1%

	ELL
	193
	22.3%
	77.7%
	308
	26.3%
	73.7%

	Low Income
	1,021
	30.4%
	60.6%
	1,951
	58.3%
	41.7%

	Students w/ Disabilities
	1,214
	18.8%
	81.2%
	875
	54.3%
	45.7%

	High Needs
	1,523
	26.5%
	73.5%
	1,270
	58.8%
	41.2%

	African American
	289
	26.6%
	73.4%
	335
	52.2%
	47.8%

	Asian
	43
	25.6%
	74.4%
	68
	64.7%
	35.3%

	Hispanic
	401
	31.7%
	68.3%
	700
	47.7%
	52.3%

	Multi-race, Non-Hisp.
	25
	24.0%
	76.0%
	63
	66.7%
	33.3%

	Native American
	5
	
	
	11
	81.8%
	18.2%

	Pacific Islander
	3
	
	
	5
	
	

	White
	795
	26.0%
	74.0%
	1,378
	73.4%
	26.6%

Table 11. Distribution of Graduation Rates in the Aggregate for Districts[footnoteRef:7] [7: 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]2014 Five-Year
Graduation Rate
	Number of Districts
	Percentage of Districts

	< 50%
	6
	2.1%

	50 - <60%
	0
	0.0%

	60 - <70%
	8
	2.7%

	70 - <80%
	16
	5.5%

	80 - <85%
	22
	7.5%

	85 - <90%
	42
	14.4%

	90 - <95%
	81
	27.7%

	95 – 100%
	117
	40.1%

	Total
	292
	100.0%

Table 12. Distribution of Graduation Rates in the Aggregate for Schools[footnoteRef:8] [8: Includes schools with at least six students in the cohort]

	2014 Five-Year
Graduation Rate
	Number of Schools
	Percentage of Schools

	< 50%
	39
	10.2%

	50 - <60%
	9
	2.3%

	60 - <70%
	11
	2.9%

	70 - <80%
	25
	6.5%

	80 - <85%
	19
	5.0%

	85 - <90%
	53
	13.8%

	90 - <95%
	83
	21.7%

	95 – 100%
	144
	37.6%

	Total
	383
	100.0%

		1
