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

The 2014 four-year cohort graduation rate for Massachusetts public high schools increased by 1.1 percentage points to 86.1 percent from 85.0 percent for the 2013 cohort. This represents the eighth consecutive year of increase in the four-year rate. All student subgroups showed increased four-year rates as compared to the 2013 cohort. The largest increase among major racial and ethnic groups was shown by the Hispanic subgroup, which increased by 2.4 percentage points. Low Income and High Needs student rates also increased substantially, by 1.9 and 1.8 percentage points, respectively. There are, however, significant gaps in the graduation rates among subgroups. Among the race and ethnicity subgroup rates, there is a 22.9 percentage point difference between the highest and lowest, belonging to Asian and Hispanic students, though this gap was reduced by 0.9 percentage points as compared to the 2013 cohort. The gap between White and Hispanic students was reduced by 1.6 percentage points from 23.3 percentage points for the 2013 cohort to 21.7 percentage points for the 2014 cohort.

Additional critical findings of the report include:

· The dropout rate for the 2014 cohort was 5.6 percent, the lowest since the ESE began calculating cohort dropout rates in 2006 and was 0.9 percentage points lower than the 2013 rate.
· 6.0 percent of the 2014 cohort is still enrolled in high school.
· Hispanic students graduated at a rate that was 2.4 percentage points higher than the 2013 cohort
· Male students graduated at a rate that was 1.3 percentage points higher than the 2013 cohort.
· 72.3 percent of school districts and 65.0 percent of high schools had a higher graduation rate than the state average of 86.1 percent.

The following tables and graphs further summarize the results for the 2014 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.]

	
	2014
Cohort #1
	4-Year Rate
	Difference from 2013
	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.]

	
GED
	Dropped Out
	
Expelled

	[bookmark: _Hlk220472633]All Students
	73,168
	86.1%
	+1.1
	6.0%
	1.0%
	1.2%
	5.6%
	0.1%

	Female
	35,784
	89.0%
	+0.9
	4.6%
	0.9%
	1.1%
	4.4%
	0.0%

	Male
	37,384
	83.4%
	+1.3
	7.4%
	1.1%
	1.2%
	6.7%
	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.]

	5,131
	63.9%
	+0.4
	14.5%
	6.3%
	0.3%
	14.9%
	0.1%

	Low Income
	31,160
	75.5%
	+1.9
	10.4%
	1.9%
	1.9%
	10.2%
	0.1%

	Students w/ Disabilities
	14,195
	69.1%
	+1.3
	16.8%
	2.4%
	1.4%
	10.3%
	0.1%

	High Needs[footnoteRef:5] [5: High Needs subgroup includes students categorized as any of the following as of October 1, 2014:1) Low Income, 2) English language learner, 3) Students with disabilities, as well as students categorized as an English language learner during the prior two school years (2012-13 and/or 2011-12).]

	38,170
	76.5%
	+1.8
	10.7%
	1.8%
	1.7%
	9.2%
	0.1%

	African American
	6,719
	74.9%
	+1.1
	13.2%
	2.5%
	0.9%
	8.4%
	0.1%

	Asian
	4,086
	92.1%
	+1.5
	3.8%
	1.0%
	0.4%
	2.7%
	0.0%

	Hispanic
	10,851
	69.2%
	+2.4
	11.7%
	2.9%
	1.7%
	14.4%
	0.1%

	Multi-race, Non-Hisp.
	1,447
	84.9%
	+1.1
	6.3%
	0.8%
	1.5%
	6.4%
	0.1%

	Native American
	162
	75.9%
	+2.9
	13.0%
	2.5%
	1.9%
	6.8%
	0.0%

	Pacific Islander
	87
	79.3%
	+4.6
	6.9%
	2.3%
	0.0%
	11.5%
	0.0%

	White
	49,816
	90.9%
	+0.8
	4.0%
	0.4%
	1.1%
	3.5%
	0.0%

	Urban
	24,329
	73.8%
	+1.9
	11.0%
	2.2%
	1.7%
	11.2%
	0.1%

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

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	4-Year Rate
	Difference from 2013
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	African American Female
	3,261
	79.2%
	-1.1
	11.0%
	2.3%
	0.8%
	6.7%
	0.0%

	African American Male
	3,458
	70.8%
	+3.1
	15.3%
	2.8%
	1.0%
	10.0%
	0.2%

	Asian
Female
	2,069
	93.6%
	+1.6
	3.1%
	0.8%
	0.4%
	2.1%
	0.0%

	Asian
Male
	2,017
	90.6%
	+1.4
	4.4%
	1.2%
	0.5%
	3.3%
	0.0%

	Hispanic
 Female
	5,256
	74.4%
	+3.0
	9.6%
	2.7%
	1.8%
	11.5%
	0.0%

	Hispanic
 Male
	5,595
	64.4%
	+1.9
	13.6%
	3.1%
	1.7%
	17.0%
	0.2%

	Multi-race
Female
	731
	88.5%
	+2.4
	4.5%
	0.3%
	1.5%
	5.2%
	0.0%

	Multi-race
Male
	716
	81.3%
	0.0
	8.1%
	1.4%
	1.5%
	7.5%
	0.1%

	Native American Female
	74
	78.4%
	+7.4
	9.5%
	2.7%
	4.1%
	5.4%
	0.0%

	[bookmark: OLE_LINK1]Native American Male
	88
	73.9%
	-1.1
	15.9%
	2.3%
	0.0%
	8.0%
	0.0%

	Pacific Islander Female
	38
	89.5%
	+12.0
	5.3%
	2.6%
	0.0%
	2.6%
	0.0%

	Pacific Islander
Male
	49
	71.4%
	-1.3
	8.2%
	2.0%
	0.0%
	18.4%
	0.0%

	White
 Female
	24,355
	93.1%
	+0.6
	2.7%
	0.4%
	1.0%
	2.8%
	0.0%

	White
 Male
	25,461
	88.9%
	+1.1
	5.2%
	0.4%
	1.2%
	4.2%
	0.1%

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

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	4-Year
Rate
	Difference from 2013
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	Students w/ Disabilities Female
	5,312
	71.6%
	+0.8
	15.0%
	2.6%
	1.3%
	9.4%
	0.0%

	Students w/ Disabilities Male
	8,883
	67.6%
	+1.6
	17.8%
	2.3%
	1.4%
	10.9%
	0.1%

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

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	4-Year
Rate
	Difference from 2013
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	Low-Income Female
	15,101
	79.9%
	+1.3
	8.2%
	1.8%
	1.8%
	8.2%
	0.0%

	Low-Income Male
	16,059
	71.5%
	+2.5
	12.4%
	2.0%
	1.9%
	12.0%
	0.2%

Table 5. Graduation Results for High Needs Students by Gender

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	4-Year
Rate
	Difference from 2013
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	High Needs Female
	17,665
	80.3%
	+1.5
	8.5%
	1.8%
	1.7%
	7.6%
	0.0%

	High Needs Male
	20,505
	73.2%
	+2.0
	12.5%
	1.9%
	1.8%
	10.6%
	0.1%

Table 6. Graduation Results for English Language Learner Students by Gender

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	4-Year Rate
	Difference from 2013
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	Expelled

	ELL
Female
	2,430
	67.5%
	-0.4
	13.7%
	6.2%
	0.3%
	12.3%
	0.0%

	ELL
Male
	2,701
	60.7%
	+0.9
	15.3%
	6.3%
	0.3%
	17.2%
	0.2%

	ELL in
Original Cohort
	3,125
	68.4%
	+1.4
	11.9%
	4.2%
	0.4%
	14.9%
	0.1%

	ELL Entered
Cohort after 10/1/11
	2,006
	57.0%
	-1.3
	18.6%
	9.5%
	0.1%
	14.7%
	0.0%

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

	
	
	Graduates
	Non-Graduates

	
	2014
Cohort #
	4-Year Rate
	Difference from 2013
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	African American ELL
	1,175
	68.1%
	+0.2
	16.3%
	7.2%
	0.0%
	8.3%
	0.0%

	African American Non-ELL
	5,544
	76.3%
	+1.4
	12.5%
	1.6%
	1.1%
	8.4%
	0.1%

	Asian
ELL
	810
	81.4%
	-0.1
	8.6%
	3.7%
	0.5%
	5.8%
	0.0%

	Asian
Non-ELL
	3,276
	94.8%
	+2.1
	2.6%
	0.3%
	0.4%
	1.9%
	0.0%

	Hispanic
ELL
	2,652
	54.7%
	+0.7
	16.2%
	7.1%
	0.4%
	21.5%
	0.2%

	Hispanic
Non-ELL
	8,199
	73.9%
	+3.4
	10.2%
	1.6%
	2.2%
	12.0%
	0.1%

	Multi-race
ELL
	30
	50.0%
	-32.6
	20.0%
	16.7%
	0.0%
	13.3%
	0.0%

	Multi-race
Non-ELL
	1,417
	85.7%
	+1.9
	6.0%
	0.5%
	1.6%
	6.2%
	0.1%

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

	Native American Non-ELL
	156
	76.9%
	+3.6
	12.8%
	1.9%
	1.9%
	6.4%
	0.0%

	Pacific-Islander ELL
	7
	85.7%
	+45.7
	0.0%
	14.3%
	0.0%
	0.0%
	0.0%

	Pacific Islander Non-ELL
	80
	78.8%
	-2.5
	7.5%
	1.3%
	0.0%
	12.5%
	0.0%

	White
ELL
	451
	77.2%
	+2.9
	10.6%
	2.7%
	0.4%
	9.1%
	0.0%

	White
Non-ELL
	49,365
	91.1%
	+0.8
	3.9%
	0.4%
	1.1%
	3.4%
	0.0%

	
	
	Graduates
	Non-Graduates

	High Schools Attended
	2014
Cohort #
	4-Year Rate
	Difference from 2013
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	One
School
	53,664
	90.2%
	+0.9
	3.7%
	0.9%
	0.9%
	4.2%
	0.1%

	Two
Schools
	16,162
	79.5%
	+1.2
	9.8%
	1.2%
	1.6%
	7.9%
	0.1%

	Three
Schools
	2,606
	57.6%
	+4.5
	23.0%
	1.8%
	3.2%
	14.3%
	0.2%

	Four or More Schools
	736
	37.8%
	-1.3
	34.4%
	1.6%
	3.0%
	23.0%
	0.3%

Table 8. 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 9. Competency Determination (CD) Status for Select Non-Graduate Groups

	
	Still in School
	Dropped Out[footnoteRef:7] [7: Includes students that dropped out prior to the administration of the 10th grade MCAS.
]

	
	Number
	CD
	No CD
	Number
	CD
	No CD

	All Students
	4,404
	56.4%
	43.6%
	4,925
	27.8%
	72.2%

	Female
	1,626
	54.4%
	45.6%
	1,978
	29.5%
	70.5%

	Male
	2,778
	57.6%
	42.4%
	2,947
	26.7%
	73.3%

	English Language Learner
	746
	44.1%
	55.9%
	778
	7.8%
	92.2%

	Low Income
	3,240
	56.8%
	43.2%
	3,471
	24.7%
	75.3%

	Students w/ Disabilities
	2,376
	40.5%
	59.5%
	1,660
	24.6%
	75.4%

	High Needs
	4,065
	53.6%
	46.4%
	4,168
	25.1%
	74.9%

	African American
	886
	53.7%
	46.3%
	620
	20.8%
	79.2%

	Asian
	153
	64.1%
	35.9%
	127
	26.8%
	73.2%

	Hispanic
	1,263
	51.4%
	48.6%
	1,743
	15.5%
	84.5%

	Multi-race, Non-Hisp.
	91
	64.8%
	35.2%
	114
	29.8%
	70.2%

	Native American
	21
	76.2%
	23.8%
	14
	35.7%
	64.3%

	Pacific Islander
	6
	50.0%
	50.0%
	10
	30.0%
	70.0%

	White
	1,984
	59.7%
	40.3%
	2,297
	38.9%
	61.1%

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]2014 Four-Year
Graduation Rate
	Number of Districts
	Percentage of Districts

	< 50%
	8
	2.7%

	50 - <60%
	2
	0.7%

	60 - <70%
	12
	4.1%

	70 - <80%
	27
	9.2%

	80 - <85%
	22
	7.5%

	85 - <90%
	48
	16.4%

	90 - <95%
	83
	28.4%

	95 – 100%
	90
	30.8%

	Total
	292
	100.0%

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

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

	< 50%
	46
	12.0%

	50 - <60%
	14
	3.7%

	60 - <70%
	12
	3.1%

	70 - <80%
	31
	8.1%

	80 - <85%
	25
	6.5%

	85 - <90%
	52
	13.6%

	90 - <95%
	90
	23.5%

	95 – 100%
	113
	29.5%

	Total
	383
	100.0%

		1
