	Massachusetts Department of Elementary and Secondary Education
[bookmark: _GoBack]Cohort 2015 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 2015 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 2011-12] - transfers out/deaths + transfers in

The 2015 four-year cohort graduation rate for Massachusetts public high schools increased by 1.2 percentage points to 87.3 percent from 86.1 percent for the 2014 cohort. This represents the ninth consecutive year of increase in the four-year rate (see below). All student subgroups showed increased four-year rates as compared to the 2014 cohort. The largest increase among major racial and ethnic groups was shown by the Hispanic and African-American subgroups, which increased by 3.0 and 2.6 percentage points respectively. There are, however, significant gaps in the graduation rates among subgroups. Among the race and ethnicity subgroup rates, there is a 20.2 percentage point difference between the highest and lowest, belonging to Asian and Hispanic students, though this gap was reduced by 2.7 percentage points as compared to the 2014 cohort.

Additional critical findings of the report include:

· The dropout rate for the 2015 cohort was 5.1 percent, the lowest since the ESE began calculating cohort dropout rates in 2006 and was 0.5 percentage points lower than the 2014 rate.
· 5.6 percent of the 2015 cohort is still enrolled in high school.
· Hispanic male students graduated at a rate that was 3.4 percentage points higher than the 2014 cohort
· Male students graduated at a rate that was 1.3 percentage points higher than the 2013 cohort.
· 71.6 percent of school districts and 63.2 percent of high schools had a higher graduation rate than the state average of 87.3 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 and graphs further summarize the results for the 2015 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.]

	
	2015
Cohort #1
	4-Year Rate
	Difference from 2014
	Still in School
	Non-Grad Completer[footnoteRef:3] [3: 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
	72,474
	87.3%
	+1.2
	5.6%
	1.1%
	0.9%
	5.1%
	0.1%

	Female
	35,662
	90.0%
	+1.0
	4.1%
	1.1%
	0.8%
	3.9%
	0.0%

	Male
	36,812
	84.7%
	+1.3
	7.1%
	1.1%
	0.8%
	6.2%
	0.1%

	ELL[footnoteRef:4] [4: The English language learner, 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.]

	4,905
	64.0%
	+0.1
	14.3%
	7.1%
	0.4%
	14.1%
	0.0%

	Low Income/ED
	31,301
	78.2%
	+2.7
	8.9%
	2.0%
	1.3%
	9.5%
	0.0%

	Students w/ Disabilities
	13,840
	69.9%
	+0.8
	16.6%
	2.5%
	1.1%
	9.7%
	0.0%

	High Needs[footnoteRef:5] [5: High Needs subgroup includes students categorized as any of the following as of October 1, 2014:1) Low Income/Economically Disadvantaged, 2) English language learner, 3) Students with disabilities, as well as students categorized as an English language learner during the prior two school years (2013-14 and/or 2012-13).]

	38,034
	78.5%
	+2.0
	9.8%
	2.0%
	1.3%
	8.5%
	0.0%

	African American
	6,468
	77.5%
	+2.6
	11.3%
	2.7%
	0.8%
	7.7%
	0.1%

	Asian
	4,135
	92.4%
	+0.3
	3.8%
	1.1%
	0.5%
	2.2%
	0.0%

	Hispanic
	11,040
	72.2%
	+3.0
	10.4%
	3.2%
	1.3%
	12.8%
	0.0%

	Multi-race, Non-Hisp.
	1,555
	85.9%
	+1.0
	6.0%
	0.6%
	1.4%
	6.1%
	0.0%

	Native American
	195
	79.5%
	+3.6
	10.3%
	1.5%
	1.5%
	6.7%
	0.5%

	Pacific Islander
	80
	83.8%
	+4.5
	6.3%
	3.8%
	1.3%
	5.0%
	0.0%

	White
	49,001
	91.6%
	+0.7
	3.9%
	0.4%
	0.8%
	3.2%
	0.0%

	Urban
	23,571
	76.1%
	+2.3
	9.9%
	2.4%
	1.2%
	10.3%
	0.0%

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

	
	
	Graduates
	Non-Graduates

	
	2015
Cohort #
	4-Year Rate
	Difference from 2014
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	
Expelled

	African American Female
	3,197
	82.3%
	+3.1
	8.6%
	2.5%
	0.6%
	6.0%
	0.0%

	African American Male
	3,271
	72.8%
	+2.0
	13.9%
	2.9%
	0.9%
	9.3%
	0.2%

	Asian
Female
	2,097
	93.9%
	+0.3
	3.1%
	1.0%
	0.3%
	1.6%
	0.0%

	Asian
Male
	2,038
	90.9%
	+0.3
	4.5%
	1.3%
	0.7%
	2.7%
	0.0%

	Hispanic
 Female
	5,347
	76.8%
	+2.4
	8.0%
	3.6%
	1.3%
	10.3%
	0.0%

	Hispanic
 Male
	5,693
	67.8%
	+3.4
	12.7%
	2.9%
	1.3%
	15.2%
	0.1%

	Multi-race
Female
	786
	88.4%
	-0.1
	4.5%
	0.9%
	0.9%
	5.3%
	0.0%

	Multi-race
Male
	769
	83.2%
	+1.9
	7.7%
	0.4%
	1.8%
	6.9%
	0.0%

	Native American Female
	89
	79.8%
	+1.4
	10.1%
	0.0%
	2.2%
	7.9%
	0.0%

	[bookmark: OLE_LINK1]Native American Male
	106
	79.2%
	+5.3
	10.4%
	2.8%
	0.9%
	5.7%
	0.9%

	Pacific Islander Female
	31
	87.1%
	-2.4
	3.2%
	3.2%
	0.0%
	6.5%
	0.0%

	Pacific Islander
Male
	49
	81.6%
	+10.2
	8.2%
	4.1%
	2.0%
	4.1%
	0.0%

	White
 Female
	24,115
	93.7%
	+0.6
	2.7%
	0.4%
	0.8%
	2.4%
	0.0%

	White
 Male
	24,886
	89.6%
	+0.7
	5.1%
	0.5%
	0.9%
	4.0%
	0.0%

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

	
	
	Graduates
	Non-Graduates

	
	2015
Cohort #
	4-Year Rate
	Difference from 2014
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	
Expelled

	Students w/ Disabilities Female
	5,100
	72.7%
	+1.1
	14.9%
	2.8%
	1.0%
	8.6%
	0.0%

	Students w/ Disabilities Male
	8,740
	68.3%
	+0.7
	17.6%
	2.4%
	1.2%
	10.4%
	0.1%

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

	
	
	Graduates
	Non-Graduates

	
	2015
Cohort #
	4-Year Rate
	Difference from 2014
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	
Expelled

	Low-Inc./ED Female
	15,260
	82.3%
	+2.4
	6.8%
	2.1%
	1.3%
	7.5%
	0.0%

	Low-Inc./ED Male
	16,041
	74.3%
	+2.8
	10.9%
	2.0%
	1.4%
	11.4%
	0.1%

Table 6. Graduation Results for High Needs Students by Gender

	
	
	Graduates
	Non-Graduates

	
	2015
Cohort #
	4-Year Rate
	Difference from 2014
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	
Expelled

	High Needs Female
	17,749
	82.3%
	+2.0
	7.6%
	2.1%
	1.3%
	6.9%
	0.0%

	High Needs Male
	20,285
	75.2%
	+2.0
	11.7%
	1.9%
	1.3%
	9.9%
	0.1%

Table 7. Graduation Results for English Language Learner Students by Gender

	
	
	Graduates
	Non-Graduates

	
	2015
Cohort #
	4-Year Rate
	Difference from 2014
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	
Expelled

	ELL
Female
	2,264
	68.1%
	+0.6
	12.0%
	8.2%
	0.4%
	11.3%
	0.0%

	ELL
Male
	2,641
	60.5%
	-0.2
	16.2%
	6.2%
	0.4%
	16.5%
	0.0%

	ELL in
Original Cohort
	2,723
	70.4%
	+2.0
	10.8%
	5.1%
	0.4%
	13.3%
	0.0%

	ELL Entered
Cohort after 10/1/11
	2,182
	56.0%
	-1.0
	18.7%
	9.6%
	0.4%
	15.2%
	0.0%

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

	
	
	Graduates
	Non-Graduates

	
	2015
Cohort #
	4-Year Rate
	Difference from 2014
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	
Expelled

	African American ELL
	1,049
	67.7%
	-0.4
	14.7%
	9.4%
	0.1%
	8.1%
	0.0%

	African American Non-ELL
	5,419
	79.4%
	+3.1
	10.6%
	1.4%
	0.9%
	7.6%
	0.1%

	Asian
ELL
	794
	81.4%
	0.0
	9.6%
	3.9%
	0.8%
	4.4%
	0.0%

	Asian
Non-ELL
	3,341
	95.1%
	+0.3
	2.4%
	0.4%
	0.4%
	1.6%
	0.0%

	Hispanic
ELL
	2,580
	55.0%
	+0.3
	16.7%
	7.8%
	0.3%
	20.2%
	0.0%

	Hispanic
Non-ELL
	8,460
	77.4%
	+3.5
	8.5%
	1.8%
	1.6%
	10.6%
	0.1%

	Multi-race
ELL
	34
	50.0%
	-32.6
	20.0%
	16.7%
	0.0%
	13.3%
	0.0%

	Multi-race
Non-ELL
	1,521
	85.7%
	+1.9
	6.0%
	0.5%
	1.6%
	6.2%
	0.1%

	Native American ELL
	5
	
	
	
	
	
	
	

	Native American Non-ELL
	190
	78.9%
	+2.0
	10.5%
	1.6%
	1.6%
	6.8%
	0.5%

	Pacific-Islander ELL
	7
	
	
	
	
	
	
	

	Pacific Islander Non-ELL
	73
	83.6%
	+4.8
	6.8%
	4.1%
	1.4%
	4.1%
	0.0%

	White
ELL
	436
	76.1%
	-0.9
	8.0%
	4.1%
	0.9%
	10.8%
	0.0%

	White
Non-ELL
	48,565
	91.8%
	+0.7
	3.9%
	0.4%
	0.8%
	3.1%
	0.0%

	
	
	Graduates
	Non-Graduates

	High Schools Attended
	2015
Cohort #
	4-Year Rate
	Difference from 2014
	Still in School
	Non-Grad Completer
	HS
Equiv.
	Dropped Out
	
Expelled

	One
School
	54,086
	91.1%
	+0.9
	3.3%
	1.1%
	0.6%
	3.8%
	0.0%

	Two
Schools
	15,121
	80.9%
	+1.4
	9.6%
	1.1%
	1.3%
	7.1%
	0.0%

	Three
Schools
	2,529
	58.6%
	+1.0
	21.6%
	1.6%
	3.4%
	14.7%
	0.1%

	Four or More Schools
	738
	34.4%
	-3.4
	37.7%
	2.6%
	3.4%
	21.8%
	0.1%

Table 9. Graduation Results for Non-Mobile and Mobile Students[footnoteRef:6] [6: 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.]

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

	
	Still in School
	Dropped Out[footnoteRef:7] [7: Only includes cohort dropouts that attempted the 10th grade ELA and Mathematics test at least once. This represents a change from previous reports where all dropouts regardless of test status were included in the analysis.
]

	
	Number
	CD
	No CD
	Number
	CD
	No CD

	All Students
	4,070
	55.9%
	44.1%
	1,991
	63.1%
	36.9%

	Female
	1,468
	53.6%
	46.4%
	809
	63.7%
	36.3%

	Male
	2,602
	57.1%
	42.9%
	1,182
	62.8%
	37.2%

	English Language Learner
	701
	44.1%
	55.9%
	247
	25.1%
	74.9%

	Low Income/Econ Dis.
	2,801
	56.7%
	43.3%
	1,522
	59.5%
	40.5%

	Students w/ Disabilities
	2,295
	41.6%
	58.4%
	699
	52.5%
	47.5%

	High Needs
	3,710
	53.1%
	46.9%
	1,680
	59.9%
	40.1%

	African American
	731
	55.1%
	44.9%
	213
	46.5%
	53.5%

	Asian
	157
	54.8%
	45.2%
	41
	70.7%
	29.3%

	Hispanic
	1,152
	52.3%
	47.7%
	578
	48.1%
	51.9%

	Multi-race, Non-Hisp.
	94
	58.5%
	41.5%
	59
	69.5%
	30.5%

	Native American
	20
	75.0%
	25.0%
	4
	
	

	Pacific Islander
	5
	
	
	3
	
	

	White
	1,911
	58.0%
	42.0%
	1,093
	73.6%
	26.4%

Table 11. 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]2015 Four-Year
Graduation Rate
	Number of Districts
	Percentage of Districts

	< 50%
	10
	3.4%

	50 - <60%
	1
	0.3%

	60 - <70%
	5
	1.7%

	70 - <80%
	28
	9.5%

	80 - <85%
	23
	7.8%

	85 - <90%
	42
	14.2%

	90 - <95%
	106
	35.8%

	95 – 100%
	81
	27.4%

	Total
	296
	100.0%

Table 12. Distribution of Graduation Rates in the Aggregate for Schools[footnoteRef:9] [9: Includes schools with at least six students in the cohort]

	2015 Four-Year
Graduation Rate
	Number of Schools
	Percentage of Schools

	< 50%
	45
	11.6%

	50 - <60%
	8
	2.1%

	60 - <70%
	13
	3.3%

	70 - <80%
	24
	6.2%

	80 - <85%
	29
	7.5%

	85 - <90%
	51
	13.6%

	90 - <95%
	102
	13.1%

	95 – 100%
	117
	26.2%

	Total
	389
	100.0%

		1
