	Massachusetts Department of Elementary and Secondary Education
[bookmark: _GoBack]Cohort 2013 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 2013 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 2009-10] - transfers out/deaths + transfers in

The 2013 five-year cohort graduation rate for Massachusetts public high schools was 87.7 percent which represented an increase of 2.7 percentage points from the four-year rate for the 2013 cohort and is the highest five-year graduation rate since 2007. The 2013 five-year rate increased by 0.2 percentage points when compared to the 2012 cohort five-year rate of 87.5.

All student subgroups had higher 2013 five-year rates as compared to the 2013 four-year rates. Limited English proficiency and African American students achieved the largest gains of the major racial/ethnic and special population groups, with gains of 7.4 and 5.9 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 (Asian and Hispanic) from 23.8 percentage points at the end of four years to 21.1 percentage points after five years.

Additional critical findings of the report include:

· African American males graduated at a rate that was 7.0 percentage points higher than their four-year rate
· Students with disabilities had a five-year rate that was 5.1 percentage points higher than their four-year rate.
· Other special population subgroups including high needs and low income students also increased their four-year rates by 4.5 and 4.7 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 87.7 percent.

The following tables further summarize the five-year results for the 2013 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: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.]

	
	2013
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]2013 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.]

	
GED
	Dropped Out
	
Expelled

	[bookmark: _Hlk220472633]All Students
	74,537
	87.7%
	+2.7
	2.2%
	1.5%
	1.9%
	7.2%
	0.1%

	Female
	36,541
	90.1%
	+2.0
	1.6%
	1.3%
	1.8%
	5.5%
	0.0%

	Male
	37,996
	85.3%
	+3.2
	2.7%
	1.6%
	2.0%
	8.8%
	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.]

	4,701
	70.9%
	+7.4
	4.1%
	7.4%
	0.7%
	17.6%
	0.1%

	Students w/ Disabilities
	14,597
	72.9%
	+5.1
	7.8%
	3.9%
	2.2%
	13.9%
	0.0%

	Low Income
	30,952
	78.3%
	+4.7
	3.4%
	2.8%
	3.0%
	13.2%
	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).]

	38,283
	79.2%
	+4.5
	4.1%
	2.7%
	2.7%
	11.9%
	0.1%

	African American
	7,112
	79.7%
	+5.9
	4.6%
	2.8%
	1.5%
	12.1%
	0.2%

	Asian
	4,045
	92.7%
	+2.1
	1.2%
	1.2%
	1.0%
	4.2%
	0.0%

	Hispanic
	10,745
	71.6%
	+4.8
	4.1%
	4.1%
	3.2%
	17.7%
	0.1%

	Multi-race, Non-Hisp.
	1,420
	85.9%
	+2.1
	2.3%
	1.3%
	2.5%
	8.3%
	0.1%

	Native American
	200
	75.5%
	+2.5
	1.5%
	4.0%
	3.5%
	16.5%
	0.0%

	Pacific Islander
	95
	81.1%
	+6.4
	3.2%
	3.2%
	0.0%
	13.7%
	0.0%

	White
	50,920
	91.9%
	+1.8
	1.5%
	0.7%
	1.7%
	4.4%
	0.0%

	Urban
	25,037
	76.7%
	+4.8
	4.0%
	3.1%
	2.8%
	14.1%
	0.1%

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

	
	
	Graduates
	Non-Graduates

	[bookmark: _Hlk283288858]
	2013
Cohort #
	5-Year Rate
	2013 4-Yr Difference
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	African American Female
	3,450
	85.1%
	+4.8
	3.0%
	2.6%
	1.2%
	8.7%
	0.0%

	African American Male
	3,662
	74.7%
	+7.0
	6.1%
	3.0%
	1.7%
	15.3%
	0.3%

	Asian
Female
	2,006
	93.6%
	+1.6
	0.9%
	1.1%
	1.0%
	3.7%
	0.0%

	Asian
Male
	2,039
	91.8%
	+2.6
	1.6%
	1.3%
	1.0%
	4.7%
	0.1%

	Hispanic
 Female
	5,154
	75.6%
	+4.2
	3.1%
	4.1%
	3.2%
	14.4%
	0.0%

	Hispanic
 Male
	5,591
	67.9%
	+5.4
	4.9%
	4.1%
	3.1%
	20.7%
	0.2%

	Multi-race
Female
	735
	88.3%
	+2.2
	1.8%
	1.5%
	2.6%
	5.9%
	0.0%

	Multi-race
Male
	685
	83.4%
	+2.1
	2.9%
	1.0%
	2.3%
	10.9%
	0.1%

	Native American Female
	100
	74.0%
	+3.0
	1.0%
	4.0%
	3.0%
	19.0%
	0.0%

	[bookmark: OLE_LINK1]Native American Male
	100
	77.0%
	+2.0
	2.0%
	4.0%
	4.0%
	14.0%
	0.0%

	Pacific Islander Female
	40
	87.5%
	+10.0
	0.0%
	0.0%
	0.0%
	12.5%
	0.0%

	Pacific Islander
Male
	55
	76.4%
	+3.7
	5.5%
	5.5%
	0.0%
	14.5%
	0.0%

	White
 Female
	25,056
	93.7%
	+1.2
	1.1%
	0.6%
	1.6%
	3.3%
	0.0%

	White
 Male
	25,864
	90.2%
	+2.4
	1.9%
	0.9%
	1.8%
	5.5%
	0.1%

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

	
	
	Graduates
	Non-Graduates

	
	2013
Cohort #
	5-Year Rate
	2013 4-Yr Difference
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	Students w/ Disabilities Female
	5,394
	75.8%
	+5.0
	7.3%
	4.0%
	2.3%
	11.2%
	0.0%

	Students w/ Disabilities Male
	9,203
	71.2%
	+5.2
	8.2%
	3.8%
	2.1%
	15.5%
	0.1%

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

	
	
	Graduates
	Non-Graduates

	
	2013
Cohort #
	5-Year Rate
	2013 4-Yr Difference
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	Low-Income Female
	15,008
	82.2%
	+3.6
	2.6%
	2.6%
	2.9%
	10.3%
	0.0%

	Low-Income Male
	15,944
	74.6%
	+5.6
	4.3%
	3.0%
	3.0%
	16.0%
	0.2%

Table 5. Graduation Results for High Needs Students

	
	
	Graduates
	Non-Graduates

	
	2013
Cohort #
	5-Year Rate
	2013 4-Yr Difference
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	High Needs Female
	17,737
	82.4%
	+3.6
	3.1%
	2.5%
	2.8%
	9.7%
	0.0%

	High Needs Male
	20,546
	76.5%
	+5.3
	4.9%
	2.8%
	2.7%
	13.9%
	0.1%

Table 6. Graduation Results for English Language Learner Students

	
	
	Graduates
	Non-Graduates

	
	2013
Cohort #
	5-Year Rate
	2013 4-Yr Difference
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	ELL
Female
	2,174
	74.8%
	+6.9
	3.1%
	7.7%
	0.6%
	14.4%
	0.0%

	ELL
Male
	2,527
	67.5%
	+7.7
	5.1%
	7.2%
	0.8%
	20.5%
	0.2%

	ELL in
Original Cohort
	2,824
	71.8%
	+4.8
	4.3%
	5.9%
	1.0%
	16.9%
	0.0%

	ELL Entered
 Cohort after 10/1/08
	1,877
	69.4%
	+11.1
	3.9%
	9.8%
	0.2%
	16.5%
	0.2%

Table 7. Graduation Results for Race/Ethnicity by English Language Learner Status

	
	
	Graduates
	Non-Graduates

	
	2013
Cohort #
	5-Year Rate
	2013 4-Yr Difference
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	African American ELL
	1,068
	77.6%
	+9.7
	4.2%
	8.4%
	0.0%
	10.5%
	0.2%

	African American Non-ELL
	6,044
	80.1%
	+5.2
	4.6%
	1.8%
	1.7%
	12.4%
	0.1%

	Asian
ELL
	771
	86.5%
	+5.0
	1.8%
	4.2%
	0.4%
	7.7%
	0.1%

	Asian
Non-ELL
	3,274
	94.1%
	+1.4
	1.1%
	0.5%
	1.2%
	3.4%
	0.0%

	Hispanic
ELL
	2,407
	60.9%
	+6.9
	5.3%
	8.7%
	1.0%
	25.1%
	0.0%

	Hispanic
Non-ELL
	8,338
	74.7%
	+4.2
	3.7%
	2.8%
	3.8%
	15.6%
	0.1%

	Multi-race
ELL
	23
	87.0%
	+4.4
	4.3%
	4.3%
	0.0%
	4.3%
	0.0%

	Multi-race
Non-ELL
	1,397
	85.9%
	+2.1
	2.3%
	1.2%
	2.5%
	8.4%
	0.1%

	Native American ELL
	9
	66.7%
	0.0
	0.0%
	11.1%
	0.0%
	22.2%
	0.0%

	Native American Non-ELL
	191
	75.9%
	+2.6
	1.6%
	3.7%
	3.7%
	16.2%
	0.0%

	Pacific-Islander ELL
	15
	66.7%
	+26.7
	0.0%
	13.3%
	0.0%
	20.0%
	0.0%

	Pacific Islander Non-ELL
	80
	83.8%
	+2.5
	3.8%
	1.3%
	0.0%
	12.5%
	0.0%

	White
ELL
	408
	81.6%
	+7.3
	2.0%
	3.7%
	1.5%
	12.0%
	0.0%

	White
Non-ELL
	50,512
	92.0%
	+1.7
	1.5%
	0.7%
	1.7%
	4.4%
	0.0%

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

	
	
	Graduates
	Non-Graduates

	High Schools Attended
	2013
Cohort #
	5-Year Rate
	2013 4-Yr Difference
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	One
School
	54,795
	90.9%
	+1.6
	1.3%
	1.2%
	1.5%
	5.1%
	0.0%

	Two
Schools
	16,183
	82.9%
	+4.6
	3.5%
	1.8%
	2.4%
	9.2%
	0.1%

	Three
Schools
	2,723
	62.3%
	+9.2
	8.6%
	3.9%
	5.3%
	19.8%
	0.2%

	Four or More Schools
	836
	50.4%
	+11.3
	11.6%
	4.2%
	6.8%
	26.9%
	0.1%

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
	1,605
	36.1%
	63.9%
	6,414
	32.6%
	67.4%

	Female
	569
	34.6%
	65.4%
	2,544
	33.1%
	66.9%

	Male
	1,036
	37.0%
	63.0%
	3,870
	32.3%
	67.7%

	ELL
	195
	31.3%
	68.7%
	820
	11.8%
	88.2%

	Low Income
	1,061
	39.9%
	60.1%
	4,753
	29.5%
	70.5%

	Students w/ Disabilities
	1,143
	22.7%
	77.3%
	2,243
	27.7%
	72.3%

	High Needs
	534
	34.3%
	65.7%
	1,618
	30.3%
	69.7%

	African American
	324
	40.1%
	59.9%
	904
	25.1%
	74.9%

	Asian
	50
	36.0%
	64.0%
	194
	36.6%
	63.4%

	Hispanic
	436
	40.1%
	59.9%
	2,160
	20.0%
	80.0%

	Multi-race, Non-Hisp.
	33
	45.5%
	54.5%
	148
	41.9%
	58.1%

	Native American
	3
	
	
	38
	42.1%
	57.9%

	Pacific Islander
	3
	
	
	12
	8.3%
	91.7%

	White
	756
	31.6%
	68.4%
	2,958
	43.3%
	56.7%

Table 10. 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]2013 Five-Year
Graduation Rate
	Number of Districts
	Percentage of Districts

	< 50%
	4
	1.4%

	50 - <60%
	2
	0.7%

	60 - <70%
	2
	0.7%

	70 - <80%
	17
	5.8%

	80 - <85%
	29
	10.0%

	85 - <90%
	45
	15.5%

	90 - <95%
	87
	29.9%

	95 – 100%
	105
	36.1%

	Total
	291
	100.0%

Table 11. Distribution of Graduation Rates in the Aggregate for Schools[footnoteRef:8] [8: Includes schools with at least six students in the cohort]

	2013 Five-Year
Graduation Rate
	Number of Schools
	Percentage of Schools

	< 50%
	34
	8.9%

	50 - <60%
	7
	1.8%

	60 - <70%
	12
	3.1%

	70 - <80%
	23
	6.0%

	80 - <85%
	30
	7.9%

	85 - <90%
	54
	14.2%

	90 - <95%
	91
	23.9%

	95 – 100%
	130
	34.1%

	Total
	381
	100.0%

		1
