High School Dropouts 2007-08

Massachusetts Public Schools

The annual high school dropout report represents a snapshot of those students who dropped out of school in any given year. The data contained in this dropout report reflect one year of dropout data across grades nine through twelve and not a particular cohort of students across four years. This report provides annual dropout data to education leaders to develop and strengthen dropout prevention programs in the state. To serve this purpose well, the Department has made several refinements to the dropout calculations over the past few years. Some of these refinements, summarized below, make it difficult to make year-to-year comparisons.

Please note that the Department has also calculated and released graduations rates for the 2008 cohort that provide a more complete picture of the outcomes of high school students in Massachusetts. It is important to keep in mind that the dropout data contained in the graduation rate reports is a cohort dropout rate and shows the cumulative effect of students dropping out over four years. The graduation rate reports can be viewed at: http://www.doe.mass.edu/infoservices/reports/gradrates/.
In the 2007-08 school year, 9,959 or 3.4 percent of students in grades nine through twelve dropped out of school.

Table 1: State Dropout Trends: 1999-00 to 2007-08

	1999-00
	2000-01
	2001-02
	2002-03
	2003-04
	2004-05
	
	2005-06
	
	2006-07
	2007-08

	Total HS Enrollment

	265,795
	271,700
	273,912
	281,939
	288,329
	293,399
	
	296,511
	
	298,033
	295,937

	Number of Dropouts
	9,199
	9,380
	8,422

	9,389
	10,633
	11,145
	
	9,910
	
	11,436
	9,959

	Dropout Rate
	3.5%
	3.5%
	3.1%
	3.3%
	3.7%
	3.8%
	
	3.3%
	
	3.8%
	3.4%

The Department did not make any major changes to the Student Information Management System (SIMS) data collection in the 2007-08 school year. However the fluctuation in dropout rates between 2004-05 and 2006-07 can be attributed to two significant modifications. These modifications in the dropout calculation provide more comprehensive information on dropouts to help inform policy and programmatic decisions.

In the 2005-06 school year, the Department began to cross-reference SIMS data with the General Educational Development (GED) Testing Service database. In prior school years, the Department relied solely on district notification regarding students who received their GED. As a result, the Department more accurately tracks students who drop out of high school and then earn a GED therefore decreasing the number of students who are considered final dropouts.
In the 2006-07 school year, the Department modified the SIMS data element, Enrollment Status at Time of Data Collection. In prior years, districts would report the number of students who indicated that they were transferring to another district and the Department excluded them from the dropout calculations. The expanded dropout and transfer codes provide additional information to the Department on students’ plans after leaving the district. Those students who were coded as a transfer to an in-state public school with no record of re-enrollment in another school district before October 1st of the following school year are now considered to be dropouts.
Table 2: Final Enrollment Status of the 2007-08 Dropout Count

	Code
	Final Enrollment Status
	Number of Dropouts
	Percent of all Dropouts

	Transfer
	Transfer to an in-state public school (with no record of re-enrollment)
	1,998
	20.1%

	Dropout
	Enrolled in a non-diploma granting adult education program
	1,407
	14.1%

	
	Entered Job Corps
	240
	2.4%

	
	Entered the military
	25
	0.3%

	
	Incarcerated, district is no longer providing educational services
	96
	1.0%

	
	Left school due to employment
	407
	4.1%

	
	Confirmed dropout - plans unknown
	3,298
	33.1%

	
	Student’s status/location unknown
	2,488
	25.0%

	Total Dropout Count
	9,959
	100%

The final dropout count is based on two groups of students; summer and school year dropouts. Summer dropouts were reported in the October 1, 2007 SIMS submission as a dropout or a transfer to an in-state public school (with no record of re-enrollment) prior to the beginning of the school year, whereas school year dropouts were reported as either a dropout or as a transfer to in-state public (with no record of re-enrollment) during the school year. For 2007-08, the percentage of summer dropouts decreased while the percentage of school year dropouts increased compared to the 2006-07 dropout count.

Figure 2: Comparison of the Summer and School Year Dropouts

Composing the Total Dropout Counts in 2006-07 and 2007-08

2006-07

2007-08

[image: image1.emf]Summer

Dropouts

3,308

28.9%

School Year

Dropouts

8,128

71.1%

 [image: image2.emf]Summer

Dropouts

2,560

25.7%

School Year

Dropouts

7,399

74.3%

Beginning in the 2003-04 school year, in compliance with the National Center for Education Statistics reporting guidelines, summer dropouts were applied to the grade in which they failed to enroll. Therefore, students who completed grade eight but did not enroll in grade nine were included in the analysis as grade nine summer dropouts.

Table 3: Comparison of 2007-08 Summer Dropouts and School Year Dropouts by Grade

	Number of Dropouts
	Total Grade Dropouts
	Percent of Grade Dropouts

	Grade
	9
	Summer
	527
	2,402
	21.9%

	
	
	School Year
	1,875
	
	78.1%

	
	10
	Summer
	657
	2,663
	24.7%

	
	
	School Year
	2,006
	
	75.3%

	
	11
	Summer
	439
	2,374
	18.5%

	
	
	School Year
	1,935
	
	81.5%

	
	12
	Summer
	937
	2,520
	37.2%

	
	
	School Year
	1,583
	
	62.8%

Beginning with the class of 2003, the Department required students to meet or exceed the “Needs Improvement” threshold of both the English Language Arts and Mathematics sections of the grade ten Massachusetts Comprehensive Assessment System (MCAS) to receive a Competency Determination (CD) in order to graduate from high school with a diploma. Students who did not pass the grade ten MCAS had the opportunity to pass the MCAS through re-test opportunities before their scheduled graduation date. Among both grade eleven and grade twelve dropouts, 61.5 percent had earned a CD before dropping out of school.

Table 4: Dropout Rates and Percent of Dropouts Among

Competency Determination (CD) Earners and Students without a CD

	
	Grade
	CD Status
	Number of Enrolled Students
	Number of Dropouts
	Dropout

Rate
	Percent of

Dropouts

	
	11
	With CD
	67,996
	1,230
	1.8%
	51.8%

	
	
	Without CD
	4,282
	1,144
	26.7%
	48.1%

	
	12
	With CD
	66,594
	1,782
	2.7%
	70.7%

	
	
	Without CD
	2,136
	738
	34.6%
	29.2%

	
	Total
	With CD
	134,590
	3,012
	2.2%
	61.5%

	
	
	Without CD
	6,418
	1,882
	29.3%
	38.5%

	Total HS Enrollment
	Percent of HS Enrollment
	Number of

Dropouts
	Annual

Dropout Rate
	Percent of all Dropouts

	Grade
	9th
	79,558
	26.9%
	2,402
	3.0%
	24.1%

	
	10th
	75,371
	25.5%
	2,663
	3.5%
	26.7%

	
	11th
	72,278
	24.4%
	2,374
	3.3%
	23.8%

	
	12th
	68,730
	23.2%
	2,520
	3.7%
	25.3%

	Race/

Ethnicity
	Asian
	13,564
	4.6%
	274
	2.0%
	2.8%

	
	Black
	26,257
	8.9%
	1,527
	5.8%
	15.3%

	
	Hispanic
	38,198
	12.9%
	3,171
	8.3%
	31.8%

	
	Multi-Race, Non-Hispanic
	4,092
	1.4%
	145
	3.5%
	1.5%

	
	Native American
	851
	0.3%
	62
	7.3%
	0.6%

	
	Native Hawaiian
	326
	0.1%
	22
	6.7%
	0.2%

	
	White
	212,649
	71.9%
	4,758
	2.2%
	47.8%

	Gender
	Female
	145,529
	49.2%
	4,290
	2.9%
	43.1%

	
	Male
	150,408
	50.8%
	5,669
	3.8%
	56.9%

Table 5: Annual Dropout Data for Selected Demographics: 2007-08

	2003-04
	2004-05
	2005-06
	2006-07
	2007-08

	Grade
	9
	 2.6%

	3.0%
	3.0%
	3.9%
	3.0%

	
	10
	3.7%
	3.7%
	3.3%
	3.7%
	3.5%

	
	11
	4.0%
	4.1%
	3.3%
	3.6%
	3.3%

	
	12
	4.8%
	4.7%
	3.9%
	4.1%
	3.7%

	Race/

Ethnicity

	Asian
	2.7%
	2.6%
	2.2%
	2.6%
	2.0%

	
	Black
	6.3%
	6.3%
	6.8%
	6.4%
	5.8%

	
	Hispanic
	8.2%
	9.1%
	7.9%
	9.1%
	8.3%

	
	Multi-Race, Non- Hispanic
	-
	-
	2.8%
	4.2%
	3.5%

	
	Native American
	6.4%
	5.4%
	5.4%
	4.9%
	7.3%

	
	Native Hawaiian
	-
	-
	7.0%
	4.2%
	6.7%

	
	White
	2.8%
	2.8%
	2.3%
	2.7%
	2.2%

	Gender
	Female
	3.1%
	3.2%
	2.8%
	3.3%
	2.9%

	
	Male
	4.3%
	4.4%
	3.8%
	4.4%
	3.8%

Although the rates for both Native American and Native Hawaiian students increased in the 2007-08 school year, it is important to note that these groups were more prone to rate fluctuations due to the smaller number of enrolled students than the other race/ethnicity categories. Dropout rates for all other selected demographic populations decreased compared the 2006-07 school year.
Table 6: Annual Dropout Rates for Selected Demographics: 2003-04 to 2007-08

Table 7: Annual Dropout Data by Race/Ethnicity and Gender: 2007-08

	HS

Enrollment
	Percent of HS Enrollment
	Number of

Dropouts
	Annual

Dropout Rate
	Percent of all Dropouts

	Asian
	Female
	6,571
	2.2%
	105
	1.6%
	1.1%

	
	Male
	6,993
	2.4%
	169
	2.4%
	1.7%

	Black
	Female
	12,985
	4.4%
	670
	5.2%
	6.7%

	
	Male
	13,272
	4.5%
	857
	6.5%
	8.6%

	Hispanic
	Female
	18,861
	6.4%
	1,419
	7.5%
	14.2%

	
	Male
	19,337
	6.5%
	1,752
	9.1%
	17.6%

	Multi-Race, Non- Hispanic
	Female
	1,972
	0.7%
	56
	2.6%
	0.6%

	
	Male
	2,120
	0.7%
	89
	4.5%
	0.9%

	Native American
	Female
	438
	0.1%
	31
	7.1%
	0.3%

	
	Male
	413
	0.1%
	31
	7.5%
	0.3%

	Native Hawaiian
	Female
	162
	0.1%
	11
	6.8%
	0.1%

	
	Male
	164
	0.1%
	11
	6.7%
	0.1%

	White
	Female
	104,392
	35.3%
	1,998
	1.9%
	20.1%

	
	Male
	108,257
	36.6%
	2,760
	2.5%
	27.7%

Table 8: Annual Dropout Rates by Race/Ethnicity and Gender: 2003-04 to 2007-08
	2003-04
	2004-05
	
	2005-06
	2006-07
	2007-08

	Asian
	Female
	2.0%
	2.2%
	
	2.1%
	2.4%
	1.6%

	
	Male
	3.5%
	3.0%
	
	2.3%
	2.8%
	2.4%

	Black
	Female
	4.9%
	5.2%
	
	5.5%
	5.1%
	5.2%

	
	Male
	7.6%
	7.5%
	
	8.1%
	7.6%
	6.5%

	Hispanic
	Female
	7.0%
	7.7%
	
	6.8%
	8.1%
	7.5%

	
	Male
	9.4%
	10.4%
	
	9.0%
	10.0%
	9.1%

	Multi-Race, Non- Hispanic
	Female
	-
	-
	
	2.2%
	3.5%
	2.6%

	
	Male
	-
	-
	
	3.5%
	4.9%
	4.5%

	Native American
	Female
	5.0%
	3.9%
	
	4.9%
	4.1%
	7.1%

	
	Male
	7.8%
	6.9%
	
	5.8%
	5.7%
	7.5%

	Native Hawaiian
	Female
	-
	-
	
	4.6%
	3.3%
	6.8%

	
	Male
	-
	-
	
	9.2%
	5.1%
	6.7%

	White
	Female
	2.3%
	2.4%
	
	1.9%
	2.3%
	1.9%

	
	Male
	3.3%
	3.2%
	
	2.6%
	3.1%
	2.5%

	Total HS Enrollment
	Percent of HS Enrollment
	Number of

Dropouts
	Annual

Dropout Rate
	Percent of all Dropouts

	Special

Education

	Special Education
	44,448
	15.0%
	2,429
	5.5%
	24.4%

	
	General Education
	251,489
	85.0%
	7,530
	3.0%
	75.6%

	Limited

English

Proficient

(LEP)
	LEP
	10,802
	3.7%
	953
	8.8%
	9.6%

	
	Non LEP
	285,135
	96.3%
	9,006
	3.2%
	90.4%

	Low-

Income
	Low-Income
	78,802
	26.6%
	4,369
	5.5%
	43.9%

	
	Non Low-Income
	217,135
	73.4%
	5,590
	2.6%
	56.1%

Table 9: Annual Dropout Rates for Special Populations: 2007-08

	2003-04
	2004-05
	2005-06
	2006-07
	2007-08

	Special

Education

	Special Education
	5.4%
	5.6%
	5.1%
	5.8%
	5.5%

	
	General Education
	3.4%
	3.5%
	3.0%
	3.5%
	3.0%

	LEP
	LEP
	7.6%
	9.3%
	9.5%
	10.4%
	8.8%

	
	Non LEP
	3.5%
	3.6%
	3.1%
	3.6%
	3.2%

	Low- Income

	Low-Income
	5.7%
	6.4%
	5.5%
	5.8%
	5.5%

	
	Non Low-Income
	3.1%
	3.0%
	2.6%
	3.2%
	2.6%

In the 2007-08 school year, dropout rates for all subgroups within the special populations category decreased compared to the 2006-07 school year. The most significant change was among LEP students with a decrease of 1.6 percent.
Table 10: Annual Dropout Rates for Special Populations: 2003-04 to 2007-08

Table 11: Annual Dropout Rates by School Type 2003-04 to 2007-08

	
	2003-04
	2004-05
	2005-06
	2006-07
	2007-08

	Regular/Comprehensive

Academic Schools (306)

	3.7%
	3.7%
	3.4%
	3.7%
	3.1%

	Vocational-Technical Total (39)
	3.2%
	3.0%
	2.2%
	2.6%
	2.2%

	 City/Town (10)
	7.2%
	6.0%
	4.7%
	5.5%
	5.0%

	 Regional/County/Independent (29)
	2.1%
	2.3%
	1.5%
	1.8%
	1.4%

	Charter Schools (31)

	5.6%
	6.1%
	4.2%
	6.4%
	7.7%

	Schools Located in Cities
 (166)
	5.6%
	5.8%
	5.3%
	5.7%
	5.3%

	Schools Located in Towns (210)
	2.0%
	1.9%
	1.6%
	1.9%
	1.6%

The state dropout rate masks the wide disparity in individual school annual dropout rates, specifically the number of schools that have dropout rates below the state rate. The following chart illustrates the distribution of school dropout rates

Table 12: Annual Dropout Rates Among Schools: 2003-04 to 2007-08

	
	2003-04
	2004-05
	2005-06
	2006-07
	2007-08

	Number of Schools Included
	330
	336
	339
	344
	355

	Annual

Rate
	#
	#
	#
	%
	#
	%
	#
	%
	#
	%

	0
	17
	5
	11
	3
	20
	6
	10
	3
	18
	5

	0.1 – 1.0
	70
	21
	74
	22
	88
	26
	65
	19
	85
	24

	1.1 – 2.5
	81
	25
	90
	27
	97
	29
	101
	30
	101
	28

	2.6 – 5.0
	85
	26
	94
	28
	71
	21
	93
	28
	73
	21

	5.1 – 7.5
	37
	11
	23
	7
	26
	8
	33
	10
	30
	8

	7.6 – 10.0
	17
	5
	15
	4
	8
	2
	12
	4
	10
	3

	10.1

and above
	23
	7
	29
	9
	29
	9
	30
	9
	38
	11

� Due to changes in the Student Information Management System (SIMS) summer dropouts were not included in the analysis, therefore resulting in an underreported dropout count.

� In the 2003-04 school year, the Department removed the data for students expected to enroll in grade nine due to an incomplete data collection. The Department presumes that if the grade eight missing students were included in the summer dropout count, the grade nine dropout rate in 2003-04 might be slightly higher.

� In the 2005-06 school year, the Department changed the race/ethnicity categories to comply with the federal Office of Management and Budget reporting guidelines.

� Represents the number of schools in the category in the 2007-08 school year.

� Represents all charter schools with enrollment in grades nine through twelve, including those whose primary mission is to serve at-risk students

� As defined by the incorporation status within the Commonwealth of Massachusetts.

�Only includes schools with enrollment of 75 students or more as dropout rates for schools with low enrollments are overly sensitive to small variations.

