[bookmark: _GoBack]

MA Department of Elementary and Secondary Education

Evaluation of the Statewide STEM Advanced Placement Program

AP Exam Taking and Passing Rates
[bookmark: _Toc141168412]

March 31, 2017
	

[image: coverback2]

Acknowledgements

The UMass Donahue Institute extends its sincere appreciation to the many people who supported and collaborated with us on this evaluation. In particular, we want to thank personnel from the Massachusetts Department of Elementary and Secondary Education and Mass Insight Education.

Evaluation of the Statewide STEM Advanced Placement Program: AP Exam Taking and Passing Rates

Project Staff

Jennifer Gordon, Senior Research and Operations Manager, Project Manager
Jeremiah Johnson, Senior Research Manager
Jenny Malave, Senior Research Analyst
Mariana Gerena-Melia, Research Manager
		
Report Information
This report was prepared by the UMass Donahue Institute, the project evaluator, under contract with the Massachusetts Department of Elementary and Secondary Education.

About the Donahue Institute

The University of Massachusetts Donahue Institute is the public service, outreach, and economic development unit of the University of Massachusetts President’s Office. Established in 1971, the Institute strives to connect the Commonwealth with the resources of the University through services that combine theory and innovation with public and private sector applications.

UMDI’s Applied Research and Program Evaluation group specializes in applied social science research, including program evaluation, survey research, policy research, and needs assessment. The group has designed and implemented research and evaluation projects for diverse programs and clients in the areas of education, human services, economic development, and organizational development.

University of Massachusetts Donahue Institute				413-587-2400 (phone)
Applied Research and Program Evaluation Group			413-587-2410 (fax)
100 Venture Way, Suite 5						www.donahue.umassp.edu
Hadley, MA 01035-9462

	Report Title
	Contents

	
	[image:]
	UMass Donahue Institute
Applied Research and Program Evaluation
	

	i

[image: UMass logo]	
	
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	ii

[bookmark: _Toc478649382][bookmark: _Toc478649463][bookmark: _Toc478739807][bookmark: _Toc30317176][bookmark: _Toc30486479][bookmark: _Toc30487994][bookmark: _Toc141168416][bookmark: _Toc142906773][bookmark: _Toc462823075]Contents
Introduction	2
Evaluation Design	4
Data and Data Analysis	5
Findings	6
Appendix	10
Table 1: Percentage of AP Exam Takers and Passers at Participating Schools, by School and Year	11
Table 2: Percentage of ELA, Math, or Science Exam Takers and Passers by Race for Participating Schools	59
Table 3: Percentage of ELA Exam Takers and Passers by Race for Participating Schools	60
Table 4: Percentage of Math Exam Takers and Passers by Race for Participating Schools	61
Table 5: Percentage of Science Exam Takers and Passers by Race for Participating Schools	62
Table 6: Percentage of ELA, Math, or Science Exam Takers and Passers by Gender for Participating Schools	63
Table 7: Percentage of ELA Exam Takers and Passers by Gender for Participating Schools	64
Table 8: Percentage of Math Exam Takers and Passers by Gender for Participating Schools	65
Table 9: Percentage of Science Exam Takers and Passers by Gender for Participating Schools	66
Table 10: Percentage of ELA, Math, or Science Exam Takers and Passers, by Subgroup for Participating Schools	67
Table 11: Percentage of ELA Exam Takers and Passers, by Subgroup for Participating Schools	68
Table 12: Percentage of Math Exam Takers and Passers, by Subgroup for Participating Schools	69
Table 13: Percentage of Science Exam Takers and Passers, by Subgroup for Participating Schools	70
Table 14: Enrollment in Advancing STEM Schools by Subgroup, First Year of Participation	71
Table 15: Grades 9-12 Enrollment in Advancing STEM Schools by Race, First Year of Participation	72
Table 16: Grades 9-12 Enrollment in Advancing STEM Schools by Subgroup, First Year of Participation	77

			
[bookmark: _Toc478649383][bookmark: _Toc478739808]Introduction

The Massachusetts Department of Elementary and Secondary Education (ESE) is engaged in numerous initiatives to increase the college and career readiness of students in the Commonwealth, to reduce proficiency gaps and improve academic achievement for all population groups, and to enhance the “STEM pipeline” of students who are interested in and well prepared for postsecondary education and careers in science, technology, mathematics, and engineering.

One of these initiatives is the Advancing STEM through an Advanced Placement Science and Mathematics program (hereafter “the program” or the “Advancing STEM AP program”). The goals of the program are to:
1. Increase AP science and mathematics course availability, particularly at schools with limited AP science and mathematics offerings and high percentages of economically disadvantaged and minority students;
2. Increase access to and participation in AP science and mathematics courses, particularly for students from ethnic, racial, gender, English proficiency, and socioeconomic groups that have been traditionally underserved, so the demographics of these courses better reflect the diversity of the student population of the school and district;
3. Increase student achievement in AP science and mathematics courses, particularly to close Massachusetts academic achievement gaps;
4. Increase readiness for college-level study in STEM fields;
5. Improve science and mathematics teacher effectiveness, including content knowledge and pedagogical skills; and
6. Increase student interest in pursuing a STEM degree or a STEM-related career after high school.

In order to meet these program goals and track efforts to improve student achievement, ESE contracted with Mass Insight Education’s Mass Math + Science Initiative (MMSI) as a vendor to implement tasks and responsibilities aligned with the purposes of the program. The implementation of the statewide Advancing STEM AP program involves four key tasks to be implemented in partner schools:
1. Increase participation in AP science and mathematics courses, particularly among underserved populations;
2. Increase performance in AP science and mathematics courses, particularly among underserved populations;
3. Increase the number of new and/or additional AP science and mathematics courses offered by the partner districts and schools; and
4. Work in conjunction with statewide Race to the Top (RTTT) pre-AP teacher training program, during RTTT which ended in 2016, to align efforts of both programs in those districts participating in both programs.

In their work to complete these tasks, MMSI is responsible for a variety of activities, including maintaining partnerships with schools with high percentages of minority and economically disadvantaged students, encouraging recruitment of minority and economically disadvantaged students into AP science and mathematics classes, educating stakeholders about the benefits of the AP program and STEM careers, assisting districts in eliminating barriers to STEM AP courses faced by typically underserved students, conducting extracurricular study sessions and test preparation sessions, providing exam fee subsidies to economically disadvantaged students, supporting professional development for STEM AP teachers, supporting teacher attendance at the College Board’s AP summer institute, encouraging curriculum alignment, providing guidance and funds for equipment in new or expanded STEM AP courses, monitoring teacher effectiveness and fidelity to the implementation of the program, and assisting vertical teams of grade 6–10 pre-AP trained science and mathematics teachers and STEM AP teachers.

ESE contracted the University of Massachusetts Donahue Institute (UMDI) to conduct the multiyear evaluation of the Advancing STEM AP program. Year 1, Year 2, and Year 3 interim and final evaluation reports were submitted previously.

This report provides a summary of AP exam participation and passing rates at participating schools. Future analyses will compare the AP exam participation and passing rates of students at participating schools to those of non-participating schools.

[bookmark: _Toc338685823]

[bookmark: _Toc478649384][bookmark: _Toc478739809]Evaluation Design

This report, as part of the fourth year of the evaluation study, provides descriptive statistics summarizing AP exam taking and passing rates at participating schools. This information is relevant to the following research question:
· Is the program increasing performance (exam taking and passing) in AP courses in participating schools
[bookmark: _Toc475976216]This research question is based on the logic model depicted in Figure 1.

Figure 1. Advancing STEM AP Logic Model

Core Activities			 Intermediate		
 (
Support dist
r
i
ct
e
f
f
orts
 t
o
o
f
f
e
r

addi
t
i
onal
Advanced Placement

courses
)					 Outcomes
 (
I
ncrea
s
e
d
 AP
co
u
rse
avail
a
bility
)									 	 Overall Outcomes
 (
Mo
r
e
economically disadvantaged
 and minority stud
e
n
t
s
s
u
cce
ss
ful
ly c
o
m
p
leti
n
g
A
P mathematics, science, and ELA c
o
u
r
s
e
w
o
rk a
nd scoring 3 or higher on
AP exams
)
				

										
										
										
 (
I
m
pro
v
ed
t
e
ach
e
r
kn
o
wl
e
dg
e

and
s
ki
l
l
s
) (
P
r
ovide
P
D

to curr
e
nt

and n
e
w
l
y rec
r
uited

Advanced Placement

t
e
ach
e
r
s
)

 (
More students interested in pursuing STEM-related career or college major
)
 (
I
n
crease
d
underrepresented st
ud
e
n
t
pa
r
t
i
c
i
pa
t
i
o
n in AP

courses and AP exams
) (
I
d
e
n
ti
f
y
and e
n
c
ou
r
age

underrepresented s
tud
e
nts

fo
r
Advanced Placement courses
)

[bookmark: _Toc338685825]

Future analyses will employ quasi-experimental design and analysis techniques to compare the AP exam participation and passing rates of participating schools to those of similar non-participating schools.

[bookmark: _Toc478649385][bookmark: _Toc478739810]Data and Data Analysis

[bookmark: _Toc478649386]This analysis is based on AP exam data provided by ESE from SY08 to SY16. Data were merged with corresponding SIMS data in order to identify key demographic information for participating students. Participating students were those in grades 9–12, who were enrolled in schools identified as participating in Cohorts I through Cohort VII of the Advancing STEM Initiative. Four schools were not included in this analysis because they were identified as not having fully implemented the program by Mass Insight and ESE. These schools were Stoughton High, Milford High, Wachusett Regional High, and Frontier Regional. In total, 94 schools were included in analysis.
[bookmark: _Toc478649387]
Data summarized in this report include AP exam taking and passing rates from schools participating in the Advancing STEM Initiative. Descriptive statistics include the percent of students taking and passing at least one ELA, math, or science exam; at least one ELA exam; at least one math exam; and at least one science exam. Results are presented by school and by year.
[bookmark: _Toc478649388]
Separate analyses were conducted by race/ethnicity, gender, and for special populations including free and reduced-price lunch eligibility status, English language learner status, and disability status. Results show the percent of students taking and passing one or more AP exams by subject by year for each subgroup.
[bookmark: _Toc478649389]
Tables summarizing enrollment at participating schools are also provided. These tables summarize the student demographic composition of schools during their first year of participation. Enrollment is given as an overall average (both weighted and unweighted) and is provided for each high school. Demographic characteristics summarized in these tables include: race/ethnicity, gender, and special populations including free and reduced-price lunch eligibility status, English language learner status, and disability status.
[bookmark: _Toc478739811]Findings

Findings drawn from descriptive analyses of AP exam takers and passers are summarized below. Each of the tables referenced in this section are included in the appendix that immediately follows this section of the document.

	Summary of Key Findings

	· While the percent of AP exam passers has decreased slightly from SY08 to SY16, the total number of students taking and passing one or more AP exams has substantially increased (because a larger portion of the total population is taking one or more AP exams).
· For all subjects and all subgroups, the proportion of students taking one or more AP exams more than doubled from SY08 to SY16.
· While female students took one or more exams at a higher rate than male students, male students passed one or more exams at a higher rate than female students. The gap in passing rates between female and male students shrank over time however, falling from an 11 percentage point gap in SY08 to a 5 percentage point gap in SY16.

Table 1 (pgs. 11–58) presents the percent of AP exam takers and passers at participating schools, by year. Findings are broken down by subject and presented by cohort. Rows that are bolded represent the year in which a school began participation in the Advancing STEM AP program. The percent of takers is defined as the number of students taking one or more AP exams divided by the total enrollment of 9th–12th grade students. The percent of passing students is defined as the number of students passing one or more AP exams divided by the number of students taking one or more AP exams.

Findings from Table 1 show that the percent of students taking any ELA, math, or science exam has steadily increased since SY08, increasing from 5% in SY08 to 15% in SY16. The percent of passers has decreased slightly over the same time period, from 55% in SY08 to 49% in SY16. It is important to note that while the percent of AP exam passers has slightly decreased, the total number of AP exam passers has substantially increased (because a larger portion of the total population is taking one or more AP exams).

The percentage of students taking one or more ELA exams has increased at a higher rate when compared to all other subjects. The percentage taking ELA exams increased from 3% in SY08 to 10% in SY16, compared to smaller increases in math and science exam taking; 2% to 6% and 2% to 6% from SY08 to SY16 for math and science exam taking respectively. For all subjects, the proportion of students taking one or more AP exams more than doubled from SY08 to SY16.

Tables 2–5 (pgs. 59–62) present the percentage of students taking and passing AP exams by race and by subject over time. Since SY08, there has been a steady increase in the percentage of students taking any ELA, math, or science exam across all races. The largest gain was seen among Asian students, with the percentage taking any exam rising from 14% in SY08 to 28% in SY16. Hispanic/Latino students represent the smallest group of exam takers for any ELA, math, or science exam, with a minimum of 2% of Hispanic/Latino students taking an exam in SY08 and a maximum of 9% in SY15. For all subgroups, the proportion of students taking one or more AP exams more than doubled from SY08 to SY16.

Passing rates generally fluctuated over time, with all racial/ethnic groups experiencing increases and decreases in their rate of passing between SY08 and SY16. The largest fluctuations in passing rates were observed for American Indian, Alaskan Native and Native Hawaiians and Pacific Islanders, in part due to the small number of students from these subgroups residing in the state. White, Asian, and Multi-Racial non-Hispanic students had the highest passing rates, with about half of the takers from each of these subgroups passing one or more AP exams.

When disaggregated by subject, the proportion of students taking ELA exams grew more sharply than the proportion of students taking math or science exams. By SY16, 10% of all students at participating high schools were taking ELA exams, compared to 6% of students taking math exams and 6% taking science exams. Asian students consistently had the highest percentage of students taking an exam, regardless of subject, while Hispanic/Latino students consistently had the lowest percentage of students taking an exam.

At participating schools, a greater proportion of students passed one or more math or ELA exam than passed one or more science exams. The passing rate for ELA has consistently decreased for all students over time, with a maximum passing rate of 60% in SY08 and a minimum passing rate of 48% in SY16. Math passing rates fluctuated from SY08 to SY16, with a minimum passing rate of 45% in SY15 and a maximum passing rate of 54% in SY08. The passing rate for math exams generally decreased over time. Passing rates for science increased from SY08 to SY14, but fell in the following two years. Passing rates for science exams had a minimum passing rate of 38% in SY08 and a maximum passing rate of 51% in SY14. As previously stated, while the percentage of AP exam passers has slightly decreased, the total number of AP exam passers has substantially increased (because a larger portion of the total population is taking one or more AP exams).

Tables 6–9 (pgs. 63–66) present the percentage of students taking and passing exams by gender. Since SY08, the percentage of students taking any ELA, math, or science exam has consistently increased for female and male students. Results show that female students took one or more exams at a higher rate than male students, and that male students passed one or more exams at a higher rate than female students. The gap in passing rates between female and male students shrank over time however, falling from an 11 percentage point gap in SY08 to a 5 percentage point gap in SY16.

When disaggregated by subject, female students took one or more ELA exams at a rate almost double that of male students. While female students also took math and science exams at a higher rate than male students, the gap was much smaller, with the percentage of female student taking those exams only one or two points higher than male students. Male students passed ELA, math, and science exams at higher rates than female students. While the gap in passing rates narrowed over time, male students still passed at a rate of 2 percentage points higher in ELA, 7 percentage points higher in math, and 11 percentage points higher in science in SY16.

Tables 10–13 (pgs. 67–70) present the percentage of students taking and passing one or more AP exams by subgroup, including students identified as eligible for free or reduced-price lunch, English language learners, and students with disabilities. The ‘eligibility for free or reduced-price lunch’ designation was discontinued after SY14 and replaced by an ‘economically disadvantaged’ designation. These designations are similar in their intent (i.e., to identify students who may experience economic hardship), but are not the same. Therefore, comparisons between SY08–14 and SY15–16 cannot be made for this subgroup. From SY08 to SY14, the percentage of student taking any ELA, math, or science exam that were eligible for free or reduced-price lunch increased from 3% to 9%. There was a small increase in the percentage of students taking any ELA, math, or science AP exam from SY15 to SY16 among students deemed economically disadvantaged. When looking across subjects, low income or economically disadvantaged students took ELA exams at a slightly higher rate than math or science exams. Passing rates for this group fluctuated over time, with between 30% and 40% of student passing a given test between SY08 and SY14. Passing rates varied between 40% and 45% in SY15 and SY16. When disaggregated by subject, passing rates for low income or economically disadvantaged students were higher in SY15 and SY16 on math exams than on ELA or science exams.

English language learners and students with disabilities took ELA, math, or science AP exams at much lower rates than other subgroups of interest. English language learners had a minimum of 1% of students taking any ELA, math, or science exam in SY08 and a maximum of 2% of students taking any exam in SY14. Students with disabilities had a minimum of 0.2% of students taking any ELA, math, or science exam in SY08 and SY09 and a maximum of 1% of students taking an exam in SY15. When broken down by subject, English language learners were least likely to take an ELA AP exam and were more likely to take a math exam, while students with disabilities were mostly likely to take an ELA exam and least likely to take a science exam.

Passing rates for English language learners and students with disabilities ranged widely. English language learners had a minimum passing rate of 11% in SY15 and a maximum passing rate of 53% in SY09 among students taking any ELA, math, or science AP exam. Students with disabilities had a minimum passing rate of 28% in SY12 and a maximum passing rate of 46% in SY09 among students taking any ELA, math, or science AP exam. When disaggregated by subject, English language learners had a higher passing rate for math and science exams than for ELA exams. ELA passing rates were under 11% for all years for ELL students. Passing rates fluctuated for students with disabilities, with an average passing rate of 42% for math, 33% for ELA, and 36% for science across years.

Table 14 (pg. 71) presents the weighted and unweighted enrollment averages of student subgroups at participating schools during their first year participation. On average, there were slightly more males than females (51% versus 49%, respectively) when looking at the weighted percentages of students by gender. White students were the largest race/ethnic subgroup (62%) followed by Hispanic/Latino students (21%). On average, of students enrolled in participating schools, 16% were students with disabilities, 7% were English language learners, and 43% were eligible to receive free or reduced price lunch or economically disadvantaged.

Table 15 (pgs. 72–76) presents the racial composition of students enrolled in participating schools during their first year of participation. School composition varied widely by race/ethnicity across schools. The percentage of white students enrolled in an Advancing STEM AP school ranged from 2% to 97% with a median of 80%. The percentage of Hispanic/Latino students ranged from less than 1% to 93% with a median of 80% and African American students ranged from less than 1% to 76% and a median of 3%. The percentage of Asian students ranged from 0% to 23%. Multi-racial, non-Hispanic/Latino students, Native Hawaiian/Pacific Islanders, and American Indian/Alaskan native students all made up very small percentages of school populations.

Table 16 (pgs. 77–81) presents the subgroup composition of students enrolled in participating schools during their first year of participation. Results are presented by gender, free and reduced-price lunch status, English language learner status, and student disability status. Gender composition generally ranged between a 45% and 55% percent split between males and females. The percentage of male students ranged from 30% to 60% with a median of 51% while the percentage of female students ranged from 40% to 70% with a median of 49%.

Like race/ethnicity, the demographic composition of participating schools also varied widely in terms of eligibility for free or reduced-price lunch, English language learner status, and student disability status across schools during their first year of participation. The measurement for student’s low income status changed in SY15 from using ‘free or reduced priced lunch’ to the ’economically disadvantaged’ measure. Therefore, findings in this category cannot be compared between Cohorts 1–5 and Cohorts 6–7. For schools participating in Cohorts 1–5, the percent of students receiving free or reduced price lunch ranged from 8% to 85% with a median of 37% while the percent of economically disadvantaged students in Cohorts 6–7 ranged from 8% to 86% with a median of 27%. The percent of English language learners ranged from 0% to 49% with a median of 2% and students with disabilities ranged from 1% to 35% with a median of 15%.

[bookmark: _Toc312405390][bookmark: _Toc312405619][bookmark: _Toc346783405][bookmark: _Toc454953267][bookmark: _Toc478649391][bookmark: _Toc478739812]Appendix

	Advancing STEM Evaluation, AP Exam Taking and Passing Rates, March 2017

	[image:]
	UMass Donahue Institute
Applied Research and Program Evaluation
	

	10

	[bookmark: _Toc478739813]Table 1: Percentage of AP Exam Takers and Passers at Participating Schools, by School and Year

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	
	
	
	
	
	
	
	
	
	
	

	All Participating High Schools
	SY08
	86,097
	5.3
	54.6
	2.9
	60.2
	2.1
	53.7
	2.1
	37.5

	
	SY09
	84,318
	6.0
	53.8
	3.4
	57.1
	2.3
	52.3
	2.4
	43.4

	
	SY10
	82,866
	7.4
	52.9
	4.4
	55.4
	2.9
	47.4
	2.9
	44.3

	
	SY11
	81,461
	9.1
	51.6
	5.6
	52.9
	3.4
	46.0
	3.4
	47.5

	
	SY12
	80,598
	10.4
	53.3
	6.5
	53.5
	3.9
	51.9
	3.8
	45.4

	
	SY13
	79,591
	12.4
	51.8
	8.0
	50.2
	4.8
	45.7
	4.6
	50.8

	
	SY14
	78,876
	13.3
	52.5
	8.7
	48.9
	5.0
	51.0
	4.8
	51.2

	
	SY15
	78,265
	15.0
	49.7
	9.6
	48.7
	5.9
	45.3
	6.1
	44.3

	
	SY16
	77,755
	15.2
	49.2
	9.5
	47.9
	5.8
	49.6
	6.4
	40.6

	Cohort 1
	
	
	
	
	
	
	
	
	
	

	Chelsea High School
	SY08
	1,469
	3.5
	25.5
	2.2
	18.2
	1.2
	23.5
	1.7
	32.0

	
	SY09
	1,415
	4.8
	35.3
	3.5
	30.6
	0.9
	0.0
	1.6
	50.0

	
	SY10
	1,361
	6.8
	30.1
	4.8
	33.3
	2.0
	14.8
	1.2
	47.1

	
	SY11
	1,348
	7.6
	31.1
	4.7
	28.1
	2.4
	18.8
	3.2
	27.9

	
	SY12
	1,323
	9.1
	40.5
	6.1
	29.6
	2.8
	13.5
	3.3
	58.1

	
	SY13
	1,367
	10.5
	36.4
	7.5
	27.5
	2.4
	24.2
	4.7
	48.4

	
	SY14
	1,404
	11.5
	45.3
	6.8
	36.8
	4.0
	21.4
	6.3
	58.4

	
	SY15
	1,523
	11.8
	36.9
	6.3
	36.5
	6.4
	13.4
	5.6
	52.3

	
	SY16
	1,517
	12.0
	46.2
	4.7
	35.2
	3.6
	18.2
	9.8
	37.8

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	John D. O’Bryant School of Mathematics and Science
	SY08
	998
	13.4
	52.2
	4.3
	41.9
	6.9
	66.7
	7.2
	26.4

	
	SY09
	999
	19.1
	41.4
	7.9
	43.0
	8.1
	45.7
	8.6
	24.4

	
	SY10
	1,009
	21.2
	44.9
	8.0
	38.3
	10.1
	45.1
	10.1
	40.2

	
	SY11
	1,005
	17.0
	55.0
	9.1
	52.7
	5.9
	67.8
	6.7
	34.3

	
	SY12
	1,032
	19.3
	46.7
	10.6
	49.5
	8.0
	38.6
	7.1
	45.2

	
	SY13
	1,071
	21.0
	46.2
	11.3
	37.2
	9.2
	51.5
	6.9
	41.9

	
	SY14
	1,072
	21.6
	46.1
	10.8
	41.4
	8.4
	56.7
	7.6
	28.0

	
	SY15
	1,123
	22.5
	42.7
	8.9
	45.0
	9.1
	45.1
	13.4
	22.5

	
	SY16
	1,140
	27.1
	40.5
	8.7
	46.5
	8.4
	59.4
	19.1
	24.3

	Malden High School
	SY08
	1,700
	6.4
	56.9
	2.2
	89.5
	4.2
	48.6
	2.8
	33.3

	
	SY09
	1,720
	9.8
	52.7
	4.1
	70.0
	6.1
	37.1
	4.0
	48.5

	
	SY10
	1,699
	12.5
	49.1
	5.6
	67.4
	7.7
	32.1
	4.8
	39.5

	
	SY11
	1,775
	13.5
	47.3
	5.7
	58.4
	6.3
	43.8
	8.2
	37.2

	
	SY12
	1,804
	13.9
	51.8
	5.8
	61.5
	6.2
	45.0
	8.1
	40.1

	
	SY13
	1,824
	13.4
	58.6
	5.3
	59.8
	6.7
	55.7
	8.2
	54.0

	
	SY14
	1,812
	14.8
	58.7
	5.4
	67.0
	7.2
	53.8
	9.5
	52.6

	
	SY15
	1,869
	16.5
	55.3
	7.5
	56.4
	7.3
	56.6
	10.6
	40.7

	
	SY16
	1,822
	17.6
	50.0
	6.1
	62.5
	7.5
	55.9
	11.5
	32.9

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Marlborough High School
	SY08
	1,174
	7.2
	88.1
	5.0
	86.4
	2.7
	87.5
	2.6
	80.0

	
	SY09
	1,130
	11.8
	68.4
	5.9
	82.1
	2.8
	90.6
	6.2
	52.9

	
	SY10
	1,178
	13.8
	68.1
	7.0
	81.7
	3.7
	65.9
	7.5
	62.5

	
	SY11
	1,104
	12.1
	65.7
	7.2
	74.7
	4.2
	41.3
	5.8
	71.9

	
	SY12
	1,129
	15.2
	68.0
	10.9
	72.4
	4.1
	65.2
	5.5
	75.8

	
	SY13
	1,112
	20.8
	56.3
	12.5
	53.2
	6.1
	47.1
	9.6
	61.7

	
	SY14
	1,059
	17.4
	56.0
	12.3
	52.3
	3.9
	53.7
	7.7
	62.2

	
	SY15
	1,072
	17.8
	41.4
	6.4
	62.3
	7.0
	29.3
	11.6
	34.7

	
	SY16
	1,076
	21.2
	40.4
	9.8
	54.3
	7.7
	27.7
	12.5
	26.7

	North High School
	SY08
	1,139
	4.5
	29.4
	2.1
	33.3
	1.8
	0.0
	1.8
	38.1

	
	SY09
	1,121
	5.8
	36.9
	3.3
	43.2
	1.6
	44.4
	3.0
	29.4

	
	SY10
	1,120
	6.0
	40.3
	3.9
	29.5
	1.6
	38.9
	2.9
	40.6

	
	SY11
	1,149
	8.9
	31.4
	5.1
	23.7
	2.0
	26.1
	3.6
	48.8

	
	SY12
	1,193
	9.3
	25.2
	4.4
	11.3
	4.2
	22.0
	2.9
	45.7

	
	SY13
	1,265
	9.8
	29.8
	5.4
	27.9
	6.2
	16.7
	2.6
	54.5

	
	SY14
	1,295
	10.5
	27.2
	5.6
	22.2
	5.9
	26.3
	2.7
	45.7

	
	SY15
	1,361
	11.9
	9.9
	7.2
	10.2
	6.3
	7.0
	3.2
	11.4

	
	SY16
	1,335
	12.7
	12.4
	7.0
	8.6
	5.6
	13.3
	3.3
	18.2

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Northampton High School
	SY08
	905
	19.3
	77.1
	17.3
	73.2
	2.3
	85.7
	6.2
	76.8

	
	SY09
	896
	25.2
	78.8
	21.5
	76.7
	3.3
	100.0
	9.7
	87.4

	
	SY10
	899
	27.0
	80.2
	24.4
	76.3
	7.3
	65.2
	10.6
	91.6

	
	SY11
	881
	29.2
	77.4
	25.2
	72.5
	6.8
	56.7
	11.0
	94.8

	
	SY12
	881
	28.8
	79.1
	24.7
	77.5
	8.9
	71.8
	13.2
	86.2

	
	SY13
	905
	30.7
	77.3
	25.0
	71.2
	9.3
	66.7
	12.2
	92.7

	
	SY14
	904
	30.9
	75.6
	25.2
	68.9
	7.3
	75.8
	13.2
	97.5

	
	SY15
	903
	27.4
	78.1
	22.9
	75.4
	10.0
	72.2
	10.6
	87.5

	
	SY16
	882
	30.5
	79.9
	23.9
	70.6
	9.9
	80.5
	12.2
	90.7

	Revere High School
	SY08
	1,490
	3.4
	58.8
	1.7
	80.0
	1.5
	63.6
	1.3
	21.1

	
	SY09
	1,472
	7.1
	51.9
	2.6
	73.7
	3.3
	55.1
	3.5
	26.9

	
	SY10
	1,520
	8.2
	57.3
	3.2
	60.4
	4.3
	56.9
	3.0
	51.1

	
	SY11
	1,457
	8.5
	59.7
	3.8
	69.1
	5.3
	57.1
	2.2
	34.4

	
	SY12
	1,512
	9.5
	64.6
	2.9
	68.2
	4.2
	89.1
	4.8
	39.7

	
	SY13
	1,523
	11.6
	72.3
	3.0
	60.0
	7.3
	75.7
	4.8
	63.0

	
	SY14
	1,552
	11.2
	71.8
	2.6
	70.0
	7.2
	81.1
	4.4
	62.3

	
	SY15
	1,703
	12.7
	77.4
	4.8
	67.1
	8.7
	77.9
	4.2
	84.7

	
	SY16
	1,766
	12.3
	77.4
	3.0
	60.4
	8.5
	82.0
	4.5
	73.8

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Springfield Central High School
	SY08
	2,013
	5.9
	44.9
	4.4
	49.4
	1.1
	22.7
	2.0
	35.0

	
	SY09
	2,079
	8.1
	36.7
	7.4
	36.4
	1.3
	25.0
	1.3
	57.7

	
	SY10
	2,056
	8.9
	34.6
	8.0
	33.9
	2.4
	32.7
	1.4
	35.7

	
	SY11
	2,030
	11.8
	29.3
	11.2
	26.8
	2.5
	38.0
	1.8
	48.6

	
	SY12
	2,064
	11.4
	36.0
	10.8
	34.1
	3.1
	36.9
	2.3
	27.7

	
	SY13
	2,022
	12.7
	33.6
	11.9
	27.9
	4.8
	32.7
	2.1
	33.3

	
	SY14
	2,074
	13.1
	34.7
	12.0
	30.2
	4.3
	29.2
	2.7
	35.7

	
	SY15
	1,986
	14.5
	33.3
	12.7
	29.2
	5.0
	26.0
	3.7
	41.1

	
	SY16
	1,961
	11.9
	38.5
	10.8
	34.6
	3.9
	40.3
	2.5
	46.0

	Cohort 2
	
	
	
	
	
	
	
	
	
	

	Attleboro High School
	SY08
	1,813
	3.8
	81.2
	1.8
	90.6
	1.8
	69.7
	2.3
	73.8

	
	SY09
	1,735
	4.2
	75.3
	2.3
	82.5
	2.6
	57.8
	2.4
	73.2

	
	SY10
	1,756
	9.5
	60.8
	4.1
	75.0
	5.1
	53.9
	4.6
	55.0

	
	SY11
	1,721
	12.6
	60.8
	5.8
	75.8
	6.7
	34.8
	6.4
	54.5

	
	SY12
	1,756
	13.3
	67.1
	6.4
	66.1
	6.9
	63.6
	6.8
	54.6

	
	SY13
	1,737
	17.6
	55.2
	14.7
	56.9
	7.0
	42.6
	3.6
	61.3

	
	SY14
	1,688
	17.4
	49.8
	13.7
	42.2
	5.5
	53.8
	5.7
	68.0

	
	SY15
	1,694
	16.5
	56.6
	12.9
	56.2
	4.8
	54.9
	4.1
	50.0

	
	SY16
	1,664
	13.2
	64.4
	8.2
	72.3
	4.3
	55.6
	6.0
	58.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	B.M.C. Durfee High School
	SY08
	2,550
	7.1
	21.1
	1.2
	51.6
	0.6
	37.5
	6.3
	13.7

	
	SY09
	2,330
	5.7
	18.9
	1.2
	40.7
	0.9
	13.6
	4.4
	14.6

	
	SY10
	2,348
	7.6
	37.1
	2.6
	49.2
	2.6
	26.7
	5.0
	29.1

	
	SY11
	2,258
	8.1
	50.8
	5.0
	52.2
	2.2
	54.0
	3.4
	35.5

	
	SY12
	2,228
	8.1
	57.5
	5.5
	63.9
	2.3
	54.9
	2.8
	36.5

	
	SY13
	2,276
	9.5
	50.5
	6.4
	54.5
	3.3
	55.4
	3.0
	19.1

	
	SY14
	2,253
	9.7
	44.5
	6.8
	44.2
	2.4
	35.2
	3.3
	42.7

	
	SY15
	2,249
	10.9
	55.1
	8.6
	56.2
	2.6
	45.8
	3.4
	45.5

	
	SY16
	2,211
	11.1
	60.4
	7.4
	68.3
	4.3
	44.7
	4.3
	39.4

	Dedham High School
	SY08
	772
	5.2
	75.0
	3.1
	83.3
	3.8
	72.4
	1.3
	30.0

	
	SY09
	773
	7.5
	84.5
	4.9
	71.1
	3.6
	92.9
	3.1
	87.5

	
	SY10
	786
	11.6
	78.0
	6.6
	88.5
	5.0
	71.8
	4.3
	50.0

	
	SY11
	803
	14.6
	72.6
	9.3
	74.7
	7.0
	66.1
	4.4
	51.4

	
	SY12
	784
	12.8
	78.0
	7.9
	72.6
	6.8
	84.9
	2.3
	61.1

	
	SY13
	765
	19.2
	66.0
	8.0
	83.6
	10.7
	52.4
	7.3
	58.9

	
	SY14
	767
	19.4
	54.4
	10.4
	55.0
	8.7
	61.2
	7.6
	41.4

	
	SY15
	700
	19.6
	69.3
	10.0
	71.4
	8.1
	66.7
	11.4
	55.0

	
	SY16
	718
	19.9
	66.4
	8.9
	76.6
	8.9
	68.8
	8.6
	50.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Easthampton High School
	SY08
	521
	4.2
	40.9
	1.7
	44.4
	1.5
	0.0
	2.1
	54.5

	
	SY09
	498
	2.0
	40.0
	0.2
	100.0
	1.8
	33.3
	0.2
	100.0

	
	SY10
	447
	8.3
	83.8
	6.3
	85.7
	2.9
	84.6
	2.2
	60.0

	
	SY11
	445
	10.1
	51.1
	7.4
	48.5
	2.5
	54.5
	3.6
	31.3

	
	SY12
	445
	16.2
	61.1
	16.2
	56.9
	3.1
	100.0
	1.8
	62.5

	
	SY13
	452
	19.9
	44.4
	19.9
	41.1
	2.2
	90.0
	1.8
	62.5

	
	SY14
	455
	25.5
	47.4
	24.6
	38.4
	7.0
	84.4
	2.0
	77.8

	
	SY15
	449
	27.4
	46.3
	27.2
	41.8
	7.6
	44.1
	2.7
	25.0

	
	SY16
	450
	28.2
	37.8
	27.6
	34.7
	4.9
	72.7
	2.4
	36.4

	MATCH Charter Public School
	SY08
	222
	16.7
	64.9
	9.0
	0.0
	13.1
	31.0
	15.8
	62.9

	
	SY09
	219
	16.9
	54.1
	5.5
	25.0
	11.0
	33.3
	15.5
	47.1

	
	SY10
	222
	34.2
	18.4
	26.6
	8.5
	14.4
	31.3
	16.7
	2.7

	
	SY11
	228
	38.2
	19.5
	28.1
	7.8
	15.8
	36.1
	17.5
	2.5

	
	SY12
	232
	26.7
	11.3
	17.2
	7.5
	13.8
	15.6
	14.7
	0.0

	
	SY13
	233
	27.5
	28.1
	21.9
	11.8
	8.6
	50.0
	6.0
	21.4

	
	SY14
	259
	26.6
	56.5
	22.8
	37.3
	7.7
	95.0
	6.2
	12.5

	
	SY15
	278
	16.9
	51.1
	12.2
	35.3
	7.2
	95.0
	4.3
	16.7

	
	SY16
	298
	23.2
	40.6
	18.5
	25.5
	7.0
	95.2
	7.7
	0.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Methuen High School
	SY08
	2,004
	3.0
	47.5
	0.7
	86.7
	1.0
	50.0
	2.1
	42.9

	
	SY09
	1,927
	2.2
	64.3
	0.9
	77.8
	0.8
	80.0
	1.6
	50.0

	
	SY10
	1,828
	8.7
	60.4
	5.7
	59.6
	2.9
	52.8
	3.8
	60.0

	
	SY11
	1,794
	11.9
	56.8
	7.1
	59.4
	4.4
	45.6
	4.5
	53.8

	
	SY12
	1,785
	17.1
	40.8
	10.5
	39.6
	5.1
	46.2
	8.7
	44.5

	
	SY13
	1,798
	17.3
	43.4
	11.5
	36.9
	3.9
	52.9
	8.0
	39.9

	
	SY14
	1,737
	18.9
	43.0
	11.2
	42.6
	6.2
	39.3
	7.5
	38.9

	
	SY15
	1,779
	16.9
	43.2
	10.9
	37.1
	5.6
	35.4
	6.1
	47.7

	
	SY16
	1,876
	13.2
	54.3
	6.0
	52.2
	4.6
	48.3
	5.6
	51.4

	Peabody Veterans Memorial High
	SY08
	1,893
	3.6
	47.1
	0.7
	78.6
	1.0
	68.4
	2.4
	28.9

	
	SY09
	1,885
	3.8
	61.1
	1.2
	65.2
	1.6
	67.7
	2.6
	46.9

	
	SY10
	1,837
	9.0
	60.0
	3.6
	80.6
	3.5
	49.2
	4.4
	38.8

	
	SY11
	1,855
	10.5
	66.7
	5.2
	70.8
	3.6
	37.9
	6.0
	58.9

	
	SY12
	1,829
	11.3
	73.3
	5.6
	81.4
	4.1
	74.7
	5.6
	64.1

	
	SY13
	1,812
	13.4
	74.4
	5.9
	75.7
	4.1
	76.0
	7.8
	66.0

	
	SY14
	1,825
	15.5
	73.9
	7.8
	66.2
	5.0
	79.3
	6.8
	80.8

	
	SY15
	1,693
	16.5
	75.6
	7.4
	74.6
	7.6
	77.5
	6.9
	70.1

	
	SY16
	1,617
	15.5
	67.6
	9.4
	65.1
	4.8
	76.6
	6.3
	56.9

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Randolph High School
	SY08
	870
	8.7
	27.6
	3.1
	48.1
	4.7
	29.3
	6.1
	11.3

	
	SY09
	792
	8.7
	34.8
	3.4
	37.0
	4.8
	21.1
	5.4
	34.9

	
	SY10
	720
	13.8
	42.4
	6.1
	52.3
	8.3
	38.3
	7.4
	28.3

	
	SY11
	734
	17.6
	38.8
	11.2
	31.7
	8.3
	37.7
	8.2
	50.0

	
	SY12
	765
	15.6
	46.2
	6.8
	28.8
	9.9
	40.8
	5.2
	57.5

	
	SY13
	761
	16.8
	49.2
	9.3
	40.8
	8.9
	26.5
	6.7
	68.6

	
	SY14
	727
	16.0
	57.8
	9.6
	48.6
	6.7
	53.1
	7.8
	59.6

	
	SY15
	703
	13.8
	59.8
	6.8
	45.8
	6.8
	50.0
	5.8
	73.2

	
	SY16
	694
	14.3
	47.5
	5.6
	33.3
	8.8
	55.7
	4.2
	31.0

	South High Community School
	SY08
	1,397
	7.4
	33.0
	5.5
	33.8
	2.5
	34.3
	2.2
	19.4

	
	SY09
	1,375
	7.1
	42.9
	5.2
	45.1
	2.7
	43.2
	2.3
	41.9

	
	SY10
	1,327
	10.8
	42.0
	7.3
	41.2
	5.4
	39.4
	3.0
	22.5

	
	SY11
	1,297
	12.4
	49.7
	8.1
	38.1
	7.2
	57.0
	2.7
	31.4

	
	SY12
	1,337
	15.9
	42.7
	8.5
	34.5
	9.1
	45.5
	4.2
	37.5

	
	SY13
	1,288
	15.0
	42.0
	7.5
	42.3
	7.9
	38.2
	5.0
	56.3

	
	SY14
	1,264
	19.8
	33.6
	10.2
	23.3
	9.7
	42.6
	8.1
	28.2

	
	SY15
	1,323
	17.3
	39.7
	9.3
	30.9
	5.8
	42.9
	10.5
	38.1

	
	SY16
	1,342
	17.0
	40.4
	9.2
	32.3
	6.4
	53.5
	9.6
	41.9

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Springfield High School of Science and Technology
	SY08
	1,588
	2.1
	41.2
	1.5
	50.0
	0.6
	20.0
	0.3
	0.0

	
	SY09
	1,470
	2.4
	25.7
	1.7
	32.0
	0.8
	25.0
	0.1
	0.0

	
	SY10
	1,296
	4.5
	12.1
	3.5
	15.6
	0.6
	12.5
	1.3
	0.0

	
	SY11
	1,238
	3.8
	23.4
	2.9
	19.4
	1.2
	26.7
	0.7
	0.0

	
	SY12
	1,400
	3.2
	26.7
	2.7
	31.6
	0.5
	42.9
	1.1
	0.0

	
	SY13
	1,374
	5.8
	13.8
	4.1
	8.9
	1.5
	23.8
	2.0
	14.3

	
	SY14
	1,510
	4.6
	12.9
	3.4
	9.6
	1.3
	21.1
	1.8
	11.1

	
	SY15
	1,355
	7.7
	4.8
	4.6
	8.1
	2.5
	0.0
	3.5
	0.0

	
	SY16
	1,364
	9.1
	1.6
	7.5
	2.0
	2.1
	0.0
	3.3
	0.0

	Winthrop High School
	SY08
	542
	5.7
	48.4
	2.2
	75.0
	2.2
	58.3
	3.7
	25.0

	
	SY09
	552
	6.7
	67.6
	5.4
	63.3
	2.5
	64.3
	3.3
	38.9

	
	SY10
	529
	17.6
	54.8
	11.0
	65.5
	5.3
	35.7
	11.3
	30.0

	
	SY11
	536
	21.6
	47.4
	6.2
	90.9
	11.4
	13.1
	10.4
	60.7

	
	SY12
	497
	23.9
	47.9
	8.7
	83.7
	8.9
	34.1
	16.1
	27.5

	
	SY13
	546
	27.7
	60.9
	10.1
	56.4
	13.2
	45.8
	17.2
	62.8

	
	SY14
	558
	27.1
	70.9
	9.5
	69.8
	11.6
	36.9
	19.2
	74.8

	
	SY15
	537
	27.7
	51.7
	7.3
	46.2
	13.2
	25.4
	18.1
	61.9

	
	SY16
	540
	26.1
	49.6
	12.4
	43.3
	12.8
	37.7
	10.9
	64.4

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Cohort 3
	
	
	
	
	
	
	
	
	
	

	Agawam High School
	SY08
	1,309
	4.4
	84.5
	2.4
	80.6
	1.9
	96.0
	1.5
	65.0

	
	SY09
	1,337
	4.3
	70.2
	2.0
	70.4
	2.2
	62.1
	1.5
	70.0

	
	SY10
	1,312
	6.0
	84.8
	2.9
	86.8
	2.6
	91.2
	3.3
	74.4

	
	SY11
	1,337
	12.8
	52.0
	7.3
	60.2
	6.5
	47.1
	4.4
	55.9

	
	SY12
	1,351
	15.1
	57.8
	11.5
	55.5
	4.5
	57.4
	5.6
	57.3

	
	SY13
	1,327
	19.9
	54.2
	17.6
	47.0
	4.3
	56.1
	6.1
	70.4

	
	SY14
	1,290
	15.0
	62.9
	11.5
	59.5
	4.5
	67.2
	6.5
	54.8

	
	SY15
	1,280
	16.5
	65.4
	12.3
	58.9
	4.2
	63.0
	7.3
	61.3

	
	SY16
	1,249
	17.3
	69.0
	13.3
	62.0
	4.0
	88.0
	7.9
	65.7

	Athol High School
	SY08
	523
	3.1
	18.8
	0.0
	0.0
	2.1
	9.1
	1.5
	37.5

	
	SY09
	451
	7.8
	45.7
	2.7
	75.0
	4.4
	40.0
	2.4
	27.3

	
	SY10
	457
	6.6
	40.0
	2.8
	61.5
	3.7
	17.6
	1.8
	37.5

	
	SY11
	445
	18.0
	35.0
	13.3
	35.6
	7.0
	25.8
	3.6
	25.0

	
	SY12
	385
	16.6
	37.5
	11.9
	37.0
	5.5
	47.6
	4.9
	15.8

	
	SY13
	384
	15.9
	44.3
	9.6
	45.9
	4.7
	27.8
	5.2
	50.0

	
	SY14
	373
	15.5
	41.4
	8.3
	35.5
	9.1
	32.4
	1.6
	100.0

	
	SY15
	380
	18.2
	27.5
	12.4
	23.4
	15.5
	1.7
	3.7
	78.6

	
	SY16
	354
	20.9
	25.7
	12.1
	16.3
	14.1
	6.0
	6.2
	54.5

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Bellingham High School
	SY08
	757
	6.6
	54.0
	4.8
	69.4
	0.5
	100.0
	3.3
	28.0

	
	SY09
	760
	5.9
	42.2
	3.8
	62.1
	0.8
	33.3
	3.3
	24.0

	
	SY10
	747
	8.7
	50.8
	7.1
	54.7
	0.7
	40.0
	2.0
	26.7

	
	SY11
	709
	13.5
	54.2
	12.0
	61.2
	1.8
	46.2
	5.8
	19.5

	
	SY12
	685
	16.4
	50.9
	13.9
	54.7
	2.8
	47.4
	6.1
	16.7

	
	SY13
	668
	16.2
	54.6
	12.9
	53.5
	3.7
	48.0
	6.6
	45.5

	
	SY14
	625
	19.4
	52.9
	16.2
	52.5
	3.4
	23.8
	6.7
	40.5

	
	SY15
	599
	19.2
	56.5
	15.5
	53.8
	5.2
	41.9
	6.0
	75.0

	
	SY16
	547
	17.7
	48.5
	15.4
	50.0
	8.6
	34.0
	4.9
	44.4

	Blackstone Valley Regional Vocational Technical High School
	SY08
	1,045
	1.2
	7.7
	0.0
	0.0
	1.2
	7.7
	0.0
	0.0

	
	SY09
	1,103
	2.4
	3.7
	0.0
	0.0
	2.4
	3.7
	0.0
	0.0

	
	SY10
	1,136
	2.0
	13.0
	0.0
	0.0
	2.0
	13.0
	0.0
	0.0

	
	SY11
	1,146
	5.0
	31.6
	2.1
	54.2
	2.4
	21.4
	0.7
	0.0

	
	SY12
	1,147
	9.2
	41.0
	4.5
	67.3
	1.9
	36.4
	5.2
	6.7

	
	SY13
	1,153
	16.8
	41.2
	12.2
	51.8
	3.8
	13.6
	6.4
	16.2

	
	SY14
	1,164
	20.1
	45.7
	16.8
	49.0
	4.0
	25.5
	7.0
	19.5

	
	SY15
	1,185
	19.1
	42.9
	12.8
	52.6
	5.7
	34.3
	8.4
	18.2

	
	SY16
	1,199
	20.6
	47.0
	13.7
	64.0
	4.8
	15.8
	11.1
	12.8

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Boston Collegiate Charter School
	SY08
	120
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY09
	140
	11.4
	50.0
	7.9
	45.5
	5.0
	57.1
	0.0
	0.0

	
	SY10
	156
	15.4
	41.7
	14.1
	40.9
	7.1
	27.3
	0.0
	0.0

	
	SY11
	162
	17.3
	50.0
	14.8
	50.0
	3.7
	50.0
	0.0
	0.0

	
	SY12
	199
	21.1
	57.1
	19.6
	48.7
	3.5
	85.7
	0.0
	0.0

	
	SY13
	222
	24.3
	50.0
	18.9
	45.2
	14.4
	37.5
	0.0
	0.0

	
	SY14
	252
	19.8
	62.0
	15.5
	71.8
	11.1
	35.7
	0.0
	0.0

	
	SY15
	296
	22.3
	56.1
	15.5
	67.4
	12.8
	31.6
	0.0
	0.0

	
	SY16
	306
	27.1
	50.6
	19.0
	63.8
	13.4
	31.7
	0.0
	0.0

	Boston Community Leadership Academy
	SY08
	400
	13.5
	3.7
	10.5
	4.8
	4.0
	0.0
	2.3
	0.0

	
	SY09
	402
	14.4
	12.1
	12.9
	5.8
	3.7
	33.3
	3.2
	15.4

	
	SY10
	429
	14.7
	17.5
	13.1
	8.9
	4.2
	33.3
	2.8
	25.0

	
	SY11
	451
	19.5
	17.0
	17.1
	13.0
	4.2
	42.1
	3.5
	6.3

	
	SY12
	472
	16.7
	22.8
	15.7
	12.2
	5.1
	37.5
	2.5
	16.7

	
	SY13
	492
	22.0
	17.6
	17.3
	10.6
	11.6
	19.3
	3.7
	16.7

	
	SY14
	517
	14.7
	22.4
	13.2
	10.3
	7.7
	27.5
	0.0
	0.0

	
	SY15
	518
	20.7
	25.2
	17.8
	13.0
	10.0
	36.5
	3.5
	11.1

	
	SY16
	502
	26.3
	17.4
	24.3
	10.7
	10.4
	26.9
	2.4
	8.3

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Brighton High School
	SY08
	1,301
	4.8
	30.2
	1.5
	0.0
	1.4
	38.9
	3.5
	34.8

	
	SY09
	1,247
	5.3
	33.3
	1.4
	11.1
	1.6
	55.0
	5.0
	27.4

	
	SY10
	1,200
	5.9
	39.4
	3.4
	7.3
	1.8
	38.1
	4.2
	50.0

	
	SY11
	1,223
	7.5
	18.5
	5.9
	13.9
	2.9
	28.6
	2.6
	3.1

	
	SY12
	1,130
	7.3
	15.9
	5.7
	10.9
	2.0
	34.8
	3.2
	5.6

	
	SY13
	1,092
	7.0
	21.1
	5.3
	5.2
	3.3
	36.1
	0.9
	0.0

	
	SY14
	974
	8.1
	16.5
	6.4
	3.2
	2.3
	18.2
	2.7
	38.5

	
	SY15
	960
	8.4
	14.8
	7.0
	6.0
	2.0
	0.0
	2.9
	28.6

	
	SY16
	922
	6.0
	5.5
	4.8
	2.3
	2.2
	10.0
	0.0
	0.0

	Burncoat High School
	SY08
	1,283
	9.4
	35.0
	8.6
	32.7
	1.6
	60.0
	2.1
	25.9

	
	SY09
	1,211
	7.5
	44.0
	6.1
	43.2
	2.1
	60.0
	2.7
	30.3

	
	SY10
	1,106
	11.8
	36.9
	10.0
	37.8
	1.9
	42.9
	2.8
	25.8

	
	SY11
	1,072
	14.5
	41.9
	13.4
	39.6
	2.7
	44.8
	2.6
	42.9

	
	SY12
	1,016
	14.6
	37.2
	10.9
	35.1
	4.1
	19.0
	4.9
	38.0

	
	SY13
	1,030
	14.3
	49.0
	9.8
	41.6
	3.0
	45.2
	7.6
	52.6

	
	SY14
	996
	14.7
	41.8
	8.7
	35.6
	4.7
	40.4
	9.3
	36.6

	
	SY15
	1,000
	14.9
	31.5
	8.6
	26.7
	3.7
	43.2
	9.6
	17.7

	
	SY16
	1,026
	11.9
	21.3
	5.1
	30.8
	1.9
	25.0
	9.5
	14.4

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Community Academy of Science and Health
	SY08
	385
	4.4
	0.0
	0.0
	0.0
	3.4
	0.0
	2.9
	0.0

	
	SY09
	385
	7.5
	3.4
	5.2
	5.0
	3.9
	0.0
	3.6
	0.0

	
	SY10
	378
	5.6
	4.8
	3.4
	7.7
	3.4
	0.0
	3.7
	0.0

	
	SY11
	402
	12.9
	5.8
	10.7
	7.0
	3.2
	0.0
	4.2
	0.0

	
	SY12
	374
	13.4
	0.0
	11.2
	0.0
	6.4
	0.0
	2.9
	0.0

	
	SY13
	396
	12.1
	6.3
	9.8
	5.1
	7.1
	7.1
	3.3
	7.7

	
	SY14
	381
	10.0
	5.3
	8.1
	3.2
	2.6
	0.0
	2.1
	12.5

	
	SY15
	349
	12.3
	4.7
	11.2
	2.6
	2.3
	0.0
	4.6
	6.3

	
	SY16
	392
	13.0
	7.8
	11.0
	2.3
	4.3
	11.8
	3.8
	13.3

	Douglas High School
	SY08
	441
	2.7
	58.3
	2.5
	54.5
	0.2
	100.0
	0.0
	0.0

	
	SY09
	452
	6.6
	63.3
	6.6
	63.3
	0.2
	0.0
	0.0
	0.0

	
	SY10
	444
	8.8
	51.3
	4.7
	95.2
	4.3
	0.0
	0.0
	0.0

	
	SY11
	465
	14.2
	66.7
	10.3
	75.0
	6.2
	58.6
	3.4
	25.0

	
	SY12
	462
	13.9
	59.4
	6.3
	69.0
	5.6
	69.2
	5.0
	26.1

	
	SY13
	446
	18.2
	65.4
	10.3
	67.4
	11.2
	54.0
	6.7
	73.3

	
	SY14
	453
	18.5
	78.6
	10.8
	77.6
	10.6
	77.1
	5.5
	76.0

	
	SY15
	409
	20.3
	65.1
	10.8
	77.3
	10.3
	64.3
	9.8
	40.0

	
	SY16
	403
	20.1
	64.2
	10.9
	63.6
	11.2
	68.9
	8.9
	47.2

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	East Boston High School
	SY08
	1,476
	5.5
	14.8
	3.3
	22.9
	2.8
	2.4
	1.0
	6.7

	
	SY09
	1,426
	7.7
	10.0
	4.6
	13.6
	3.6
	3.9
	3.2
	2.2

	
	SY10
	1,362
	6.6
	6.7
	5.2
	4.2
	2.1
	6.9
	2.1
	3.6

	
	SY11
	1,376
	6.1
	20.2
	4.4
	24.6
	3.4
	12.8
	2.5
	0.0

	
	SY12
	1,366
	7.9
	19.4
	6.8
	18.3
	2.9
	20.5
	2.0
	3.7

	
	SY13
	1,338
	9.9
	14.4
	7.5
	14.9
	5.0
	6.0
	3.8
	11.8

	
	SY14
	1,342
	6.6
	13.5
	3.3
	18.2
	3.9
	0.0
	1.9
	24.0

	
	SY15
	1,502
	9.0
	13.3
	5.3
	15.2
	3.6
	1.9
	3.9
	18.6

	
	SY16
	1,489
	10.1
	10.6
	3.4
	7.8
	4.1
	9.8
	5.7
	12.9

	Edward M. Kennedy Academy for Health Careers
	SY08
	208
	10.1
	0.0
	7.2
	0.0
	0.0
	0.0
	7.7
	0.0

	
	SY09
	214
	8.9
	5.3
	6.5
	0.0
	0.0
	0.0
	6.5
	7.1

	
	SY10
	211
	9.0
	5.3
	6.2
	7.7
	4.3
	0.0
	2.8
	0.0

	
	SY11
	218
	25.7
	7.1
	13.8
	13.3
	10.6
	0.0
	6.9
	0.0

	
	SY12
	225
	27.6
	6.5
	15.6
	8.6
	14.2
	3.1
	5.8
	0.0

	
	SY13
	275
	15.6
	18.6
	7.3
	25.0
	8.0
	9.1
	6.2
	11.8

	
	SY14
	331
	22.1
	16.4
	16.9
	19.6
	7.6
	0.0
	5.1
	11.8

	
	SY15
	359
	18.4
	4.5
	11.4
	7.3
	7.2
	0.0
	5.3
	5.3

	
	SY16
	341
	20.5
	7.1
	15.2
	9.6
	6.5
	0.0
	4.1
	0.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Greenfield High School
	SY08
	428
	7.2
	48.4
	6.5
	35.7
	2.3
	80.0
	0.2
	100.0

	
	SY09
	393
	9.2
	41.7
	8.7
	38.2
	2.0
	50.0
	0.0
	0.0

	
	SY10
	364
	11.8
	60.5
	9.6
	42.9
	4.4
	75.0
	0.0
	0.0

	
	SY11
	377
	19.1
	38.9
	18.6
	34.3
	2.9
	63.6
	0.0
	0.0

	
	SY12
	359
	18.7
	38.8
	17.3
	33.9
	6.4
	47.8
	3.6
	7.7

	
	SY13
	364
	19.8
	37.5
	19.2
	31.4
	4.9
	61.1
	2.5
	22.2

	
	SY14
	379
	18.5
	41.4
	17.7
	29.9
	5.5
	42.9
	4.7
	83.3

	
	SY15
	372
	21.0
	46.2
	20.2
	32.0
	7.5
	46.4
	4.6
	94.1

	
	SY16
	354
	21.5
	46.1
	20.6
	34.2
	9.6
	64.7
	4.0
	64.3

	Mashpee High School
	SY08
	688
	7.4
	52.9
	6.4
	43.2
	2.6
	44.4
	1.6
	27.3

	
	SY09
	544
	10.7
	55.2
	9.4
	56.9
	2.8
	46.7
	1.8
	20.0

	
	SY10
	539
	13.0
	62.9
	10.4
	71.4
	3.7
	45.0
	3.5
	31.6

	
	SY11
	467
	25.1
	48.7
	20.6
	52.1
	5.8
	25.9
	8.8
	43.9

	
	SY12
	453
	24.1
	36.7
	18.8
	36.5
	7.5
	23.5
	9.9
	40.0

	
	SY13
	439
	23.9
	41.0
	19.6
	37.2
	10.9
	20.8
	9.3
	39.0

	
	SY14
	432
	19.9
	50.0
	13.7
	40.7
	4.2
	55.6
	9.3
	50.0

	
	SY15
	431
	20.4
	40.9
	12.3
	45.3
	5.3
	47.8
	14.6
	14.3

	
	SY16
	422
	19.0
	51.3
	11.6
	61.2
	6.4
	29.6
	11.6
	38.8

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Middleborough High School
	SY08
	893
	1.7
	80.0
	0.0
	0.0
	0.8
	100.0
	1.0
	66.7

	
	SY09
	875
	4.7
	56.1
	1.5
	100.0
	1.1
	70.0
	2.4
	28.6

	
	SY10
	865
	3.2
	64.3
	0.6
	60.0
	1.8
	68.8
	1.0
	55.6

	
	SY11
	852
	11.7
	43.0
	4.6
	74.4
	6.7
	14.0
	2.0
	70.6

	
	SY12
	815
	17.2
	58.6
	7.5
	78.7
	9.4
	41.6
	4.5
	59.5

	
	SY13
	845
	16.8
	51.4
	7.0
	59.3
	8.3
	45.7
	6.6
	35.7

	
	SY14
	792
	14.1
	58.9
	7.4
	69.5
	7.3
	46.6
	3.2
	52.0

	
	SY15
	778
	16.2
	67.5
	7.6
	86.4
	10.9
	56.5
	4.6
	72.2

	
	SY16
	772
	20.6
	69.8
	8.8
	82.4
	11.5
	66.3
	5.8
	60.0

	Narragansett Regional High School
	SY08
	483
	3.3
	50.0
	3.1
	53.3
	1.9
	11.1
	0.0
	0.0

	
	SY09
	454
	2.2
	50.0
	1.5
	57.1
	1.3
	33.3
	0.2
	0.0

	
	SY10
	472
	8.3
	61.5
	5.7
	77.8
	1.9
	44.4
	3.8
	11.1

	
	SY11
	453
	9.9
	57.8
	8.6
	51.3
	3.8
	64.7
	2.0
	88.9

	
	SY12
	443
	15.3
	60.3
	11.5
	68.6
	5.4
	41.7
	3.8
	88.2

	
	SY13
	429
	15.6
	67.2
	13.8
	61.0
	7.0
	43.3
	5.8
	60.0

	
	SY14
	385
	11.9
	63.0
	8.3
	68.8
	6.0
	47.8
	1.0
	50.0

	
	SY15
	382
	10.7
	58.5
	9.9
	50.0
	3.1
	58.3
	4.7
	77.8

	
	SY16
	378
	12.7
	77.1
	9.3
	68.6
	6.3
	75.0
	5.6
	42.9

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Norton High School
	SY08
	724
	6.8
	79.6
	4.8
	97.1
	1.1
	12.5
	2.6
	78.9

	
	SY09
	724
	8.3
	81.7
	7.2
	84.6
	1.5
	63.6
	1.8
	53.8

	
	SY10
	742
	9.4
	74.3
	6.9
	78.4
	2.3
	29.4
	2.6
	78.9

	
	SY11
	758
	14.6
	59.5
	8.3
	74.6
	5.4
	36.6
	4.1
	77.4

	
	SY12
	725
	19.9
	69.4
	17.5
	68.5
	6.6
	37.5
	2.8
	75.0

	
	SY13
	707
	16.0
	63.7
	11.0
	66.7
	6.4
	37.8
	5.9
	69.0

	
	SY14
	715
	13.1
	57.4
	3.9
	60.7
	9.9
	49.3
	3.1
	86.4

	
	SY15
	731
	14.9
	62.4
	9.2
	74.6
	8.5
	50.0
	2.5
	61.1

	
	SY16
	767
	14.0
	72.0
	7.4
	68.4
	6.6
	66.7
	5.1
	87.2

	Quaboag Regional Middle High School

	SY08
	390
	7.9
	64.5
	6.9
	59.3
	1.8
	85.7
	0.0
	0.0

	
	SY09
	381
	9.7
	51.4
	6.3
	58.3
	5.0
	31.6
	0.0
	0.0

	
	SY10
	384
	7.3
	67.9
	6.5
	72.0
	1.3
	20.0
	0.0
	0.0

	
	SY11
	372
	14.8
	50.9
	8.1
	70.0
	8.3
	38.7
	4.0
	26.7

	
	SY12
	352
	17.0
	73.3
	13.4
	74.5
	6.0
	71.4
	2.6
	88.9

	
	SY13
	343
	19.8
	60.3
	19.0
	60.0
	6.7
	30.4
	3.5
	58.3

	
	SY14
	364
	18.4
	53.7
	15.1
	54.5
	7.4
	55.6
	1.9
	71.4

	
	SY15
	383
	15.9
	54.1
	10.4
	50.0
	3.4
	30.8
	6.5
	48.0

	
	SY16
	396
	13.6
	55.6
	10.4
	48.8
	2.5
	30.0
	3.0
	75.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Salem Academy Charter School
	SY08
	73
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY09
	100
	12.0
	50.0
	9.0
	44.4
	8.0
	37.5
	0.0
	0.0

	
	SY10
	136
	9.6
	92.3
	9.6
	92.3
	5.1
	42.9
	0.0
	0.0

	
	SY11
	144
	15.3
	50.0
	13.9
	45.0
	6.3
	55.6
	0.0
	0.0

	
	SY12
	143
	13.3
	31.6
	11.2
	37.5
	6.3
	22.2
	0.0
	0.0

	
	SY13
	159
	12.6
	65.0
	10.1
	62.5
	6.9
	81.8
	0.0
	0.0

	
	SY14
	180
	12.8
	56.5
	11.1
	60.0
	6.1
	18.2
	5.6
	30.0

	
	SY15
	187
	16.6
	48.4
	11.2
	66.7
	9.6
	0.0
	7.5
	35.7

	
	SY16
	205
	20.0
	39.0
	13.7
	57.1
	7.3
	13.3
	16.1
	18.2

	Salem High School
	SY08
	1,313
	4.4
	32.8
	2.1
	53.6
	1.7
	9.1
	2.2
	17.2

	
	SY09
	1,268
	4.4
	46.4
	2.3
	55.2
	1.9
	8.3
	3.1
	41.0

	
	SY10
	1,226
	5.4
	51.5
	2.3
	78.6
	1.9
	17.4
	2.8
	47.1

	
	SY11
	1,227
	10.5
	53.5
	5.5
	64.7
	4.1
	20.0
	4.7
	62.1

	
	SY12
	1,223
	8.3
	67.6
	5.4
	78.8
	3.4
	61.0
	3.8
	68.1

	
	SY13
	1,144
	10.1
	58.3
	6.3
	68.1
	2.9
	21.2
	4.5
	52.9

	
	SY14
	1,073
	15.8
	50.3
	10.4
	47.3
	5.9
	50.8
	5.9
	42.9

	
	SY15
	1,009
	13.6
	48.2
	9.1
	54.3
	2.5
	40.0
	9.0
	29.7

	
	SY16
	936
	13.5
	36.5
	8.1
	39.5
	3.7
	51.4
	8.7
	19.8

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	South Hadley Senior High School
	SY08
	732
	12.7
	69.9
	7.2
	86.8
	4.5
	90.9
	8.2
	25.0

	
	SY09
	717
	10.5
	72.0
	6.7
	72.9
	5.4
	82.1
	3.3
	33.3

	
	SY10
	674
	9.3
	66.7
	5.5
	83.8
	3.3
	77.3
	4.7
	28.1

	
	SY11
	648
	17.4
	56.6
	11.6
	70.7
	4.8
	61.3
	8.8
	24.6

	
	SY12
	632
	20.1
	62.2
	16.1
	62.7
	8.7
	49.1
	7.3
	34.8

	
	SY13
	607
	24.5
	61.7
	20.3
	58.5
	7.7
	78.7
	12.2
	36.5

	
	SY14
	601
	25.3
	50.0
	21.0
	49.2
	7.5
	60.0
	12.5
	40.0

	
	SY15
	558
	23.5
	67.2
	19.7
	55.5
	6.5
	69.4
	9.1
	52.9

	
	SY16
	542
	17.5
	51.6
	14.0
	47.4
	3.9
	100.0
	7.6
	39.0

	Turners Falls High School
	SY08
	347
	4.0
	92.9
	3.5
	100.0
	1.4
	60.0
	0.3
	0.0

	
	SY09
	318
	2.5
	87.5
	2.5
	87.5
	0.9
	100.0
	0.0
	0.0

	
	SY10
	316
	4.4
	42.9
	1.6
	60.0
	0.3
	100.0
	3.5
	36.4

	
	SY11
	294
	12.6
	70.3
	6.5
	78.9
	7.8
	65.2
	2.0
	50.0

	
	SY12
	281
	10.7
	76.7
	5.3
	60.0
	6.0
	82.4
	1.1
	100.0

	
	SY13
	281
	12.8
	55.6
	7.1
	50.0
	6.0
	52.9
	3.2
	77.8

	
	SY14
	260
	9.6
	68.0
	5.0
	53.8
	5.0
	76.9
	1.9
	80.0

	
	SY15
	252
	9.5
	62.5
	4.8
	66.7
	5.2
	61.5
	4.0
	80.0

	
	SY16
	232
	5.6
	76.9
	4.3
	70.0
	2.2
	60.0
	0.0
	0.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Uxbridge High School
	SY08
	460
	5.2
	70.8
	2.2
	60.0
	3.0
	71.4
	0.7
	66.7

	
	SY09
	456
	7.0
	62.5
	2.6
	50.0
	4.6
	71.4
	0.0
	0.0

	
	SY10
	455
	9.7
	59.1
	4.4
	80.0
	3.1
	57.1
	5.1
	17.4

	
	SY11
	440
	18.0
	58.2
	8.2
	61.1
	6.8
	40.0
	6.4
	57.1

	
	SY12
	451
	17.5
	74.7
	10.4
	76.6
	5.8
	88.5
	4.7
	61.9

	
	SY13
	462
	18.6
	54.7
	9.1
	66.7
	8.7
	57.5
	5.8
	37.0

	
	SY14
	469
	13.9
	61.5
	5.1
	58.3
	5.8
	66.7
	5.5
	57.7

	
	SY15
	485
	16.1
	69.2
	8.9
	76.7
	5.4
	69.2
	5.2
	60.0

	
	SY16
	549
	15.5
	64.7
	7.5
	53.7
	7.5
	82.9
	3.6
	45.0

	Ware Junior Senior High School
	SY08
	304
	0.7
	0.0
	0.7
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY09
	306
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY10
	310
	7.1
	31.8
	7.1
	31.8
	0.0
	0.0
	0.3
	0.0

	
	SY11
	315
	6.3
	45.0
	4.8
	40.0
	0.0
	0.0
	2.5
	62.5

	
	SY12
	289
	10.7
	25.8
	8.7
	8.0
	0.7
	50.0
	3.5
	50.0

	
	SY13
	278
	14.7
	41.5
	10.8
	20.0
	3.2
	22.2
	6.1
	70.6

	
	SY14
	274
	9.5
	57.7
	6.9
	47.4
	0.4
	100.0
	3.6
	80.0

	
	SY15
	259
	12.7
	66.7
	8.9
	30.4
	5.8
	80.0
	4.2
	72.7

	
	SY16
	279
	11.1
	58.1
	6.8
	36.8
	2.9
	100.0
	4.7
	69.2

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Worcester Technical High School
	SY08
	1,268
	0.7
	0.0
	0.0
	0.0
	0.0
	0.0
	0.7
	0.0

	
	SY09
	1,344
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY10
	1,391
	4.5
	23.8
	3.5
	31.3
	0.0
	0.0
	2.0
	3.6

	
	SY11
	1,400
	6.0
	28.6
	3.5
	44.9
	1.9
	7.4
	1.4
	10.0

	
	SY12
	1,366
	6.0
	39.0
	4.2
	48.3
	1.8
	8.3
	1.2
	23.5

	
	SY13
	1,355
	8.3
	29.2
	4.4
	42.4
	2.8
	23.7
	3.2
	13.6

	
	SY14
	1,358
	10.1
	19.0
	4.1
	36.4
	2.7
	8.1
	5.5
	8.0

	
	SY15
	1,404
	10.9
	25.5
	4.1
	38.6
	4.9
	11.6
	3.8
	26.4

	
	SY16
	1,358
	12.9
	27.4
	4.7
	51.6
	5.6
	14.5
	5.6
	21.1

	Cohort 4
	
	
	
	
	
	
	
	
	
	

	Danvers High School
	SY08
	1,010
	10.1
	65.7
	3.9
	94.9
	6.9
	50.0
	2.0
	45.0

	
	SY09
	984
	10.1
	84.8
	3.7
	94.4
	6.0
	94.9
	2.6
	53.8

	
	SY10
	1,015
	9.9
	76.0
	3.3
	94.1
	6.0
	88.5
	4.1
	26.2

	
	SY11
	995
	11.2
	86.5
	4.7
	87.2
	6.6
	89.4
	2.1
	81.0

	
	SY12
	1,017
	15.5
	75.3
	6.8
	81.2
	11.3
	68.7
	3.8
	53.8

	
	SY13
	1,031
	17.1
	56.8
	6.6
	82.4
	12.6
	40.0
	5.1
	67.9

	
	SY14
	1,038
	18.7
	71.6
	8.0
	79.5
	12.8
	63.2
	4.4
	65.2

	
	SY15
	1,039
	20.8
	69.9
	12.1
	82.5
	13.9
	52.8
	6.1
	55.6

	
	SY16
	1,015
	19.7
	72.5
	12.5
	68.5
	11.3
	73.9
	8.1
	45.1

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Dracut High School
	SY08
	1,217
	4.3
	67.3
	1.6
	90.0
	1.7
	85.7
	2.9
	40.0

	
	SY09
	1,193
	3.3
	79.5
	1.5
	94.4
	1.5
	83.3
	1.5
	72.2

	
	SY10
	1,148
	4.7
	75.9
	1.2
	85.7
	1.7
	70.0
	3.7
	74.4

	
	SY11
	1,113
	7.5
	66.7
	2.7
	83.3
	2.7
	76.7
	5.6
	56.5

	
	SY12
	1,080
	8.6
	68.8
	4.9
	77.4
	3.0
	59.4
	4.5
	53.1

	
	SY13
	1,043
	12.8
	70.7
	8.7
	64.8
	3.1
	87.5
	5.1
	67.9

	
	SY14
	949
	12.1
	74.8
	7.8
	71.6
	2.8
	96.3
	5.9
	67.9

	
	SY15
	856
	13.9
	78.2
	8.6
	85.1
	3.6
	83.9
	6.7
	70.2

	
	SY16
	837
	14.6
	77.9
	8.1
	79.4
	3.3
	96.4
	7.8
	72.3

	New Mission High School
	SY08
	252
	6.7
	5.9
	6.7
	5.9
	0.0
	0.0
	0.0
	0.0

	
	SY09
	244
	7.4
	5.6
	7.0
	5.9
	4.5
	0.0
	0.0
	0.0

	
	SY10
	256
	7.8
	5.0
	5.9
	6.7
	6.6
	0.0
	0.0
	0.0

	
	SY11
	251
	20.3
	3.9
	17.1
	4.7
	9.2
	0.0
	6.0
	6.7

	
	SY12
	257
	20.2
	9.6
	16.3
	9.5
	9.3
	8.3
	7.4
	5.3

	
	SY13
	263
	27.8
	5.5
	25.1
	6.1
	9.5
	12.0
	7.6
	5.0

	
	SY14
	293
	22.2
	13.8
	15.7
	19.6
	8.5
	0.0
	9.9
	13.8

	
	SY15
	301
	21.6
	16.9
	16.9
	15.7
	8.6
	15.4
	9.3
	10.7

	
	SY16
	319
	32.6
	9.6
	27.3
	8.0
	13.5
	7.0
	14.1
	0.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Nipmuc Regional High School
	SY08
	758
	7.1
	88.9
	4.1
	90.3
	1.8
	100.0
	2.8
	76.2

	
	SY09
	761
	7.9
	88.3
	4.7
	88.9
	2.4
	88.9
	3.5
	81.5

	
	SY10
	768
	8.2
	90.5
	6.0
	91.3
	2.1
	100.0
	3.3
	92.0

	
	SY11
	748
	9.0
	91.0
	3.9
	96.6
	2.8
	90.5
	5.5
	90.2

	
	SY12
	725
	13.1
	85.3
	8.4
	95.1
	4.1
	80.0
	6.1
	59.1

	
	SY13
	723
	12.9
	82.8
	8.4
	88.5
	5.7
	82.9
	5.4
	84.6

	
	SY14
	657
	17.7
	87.1
	9.3
	91.8
	8.5
	85.7
	9.0
	69.5

	
	SY15
	623
	15.9
	89.9
	7.4
	91.3
	9.3
	84.5
	7.7
	72.9

	
	SY16
	610
	19.0
	73.3
	8.0
	79.6
	10.7
	76.9
	8.0
	51.0

	Northbridge High School
	SY08
	699
	4.1
	65.5
	0.7
	100.0
	3.0
	71.4
	2.1
	53.3

	
	SY09
	638
	5.6
	63.9
	2.5
	81.3
	2.2
	50.0
	2.8
	33.3

	
	SY10
	630
	4.3
	51.9
	1.7
	100.0
	1.9
	41.7
	2.9
	11.1

	
	SY11
	637
	6.3
	47.5
	3.0
	68.4
	1.9
	58.3
	3.0
	15.8

	
	SY12
	670
	14.6
	60.2
	9.0
	73.3
	4.3
	55.2
	5.8
	35.9

	
	SY13
	693
	17.5
	64.5
	10.5
	75.3
	4.8
	45.5
	6.3
	43.2

	
	SY14
	672
	15.6
	67.6
	10.7
	69.4
	5.5
	56.8
	3.6
	37.5

	
	SY15
	650
	15.5
	61.4
	8.2
	54.7
	6.2
	77.5
	6.5
	52.4

	
	SY16
	605
	17.0
	52.4
	9.6
	51.7
	4.0
	70.8
	7.1
	27.9

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Palmer High School
	SY08
	483
	2.1
	60.0
	1.4
	42.9
	1.2
	83.3
	0.0
	0.0

	
	SY09
	497
	2.8
	78.6
	1.4
	57.1
	1.4
	100.0
	0.0
	0.0

	
	SY10
	470
	4.7
	72.7
	2.6
	58.3
	2.1
	80.0
	1.3
	50.0

	
	SY11
	438
	3.4
	86.7
	1.8
	62.5
	2.3
	90.0
	0.5
	100.0

	
	SY12
	406
	18.2
	44.6
	15.3
	41.9
	5.9
	45.8
	1.5
	0.0

	
	SY13
	406
	18.5
	54.7
	14.8
	51.7
	9.4
	55.3
	2.5
	50.0

	
	SY14
	377
	14.6
	70.9
	12.5
	59.6
	5.3
	85.0
	1.1
	25.0

	
	SY15
	360
	16.4
	64.4
	12.8
	47.8
	9.4
	79.4
	0.0
	0.0

	
	SY16
	365
	18.6
	48.5
	11.8
	48.8
	10.4
	52.6
	1.1
	100.0

	West Springfield High School
	SY08
	1,294
	2.9
	94.7
	1.6
	95.2
	1.2
	93.8
	0.8
	90.0

	
	SY09
	1,302
	3.0
	69.2
	1.6
	71.4
	0.8
	100.0
	1.2
	53.3

	
	SY10
	1,310
	3.7
	68.8
	2.3
	60.0
	1.0
	84.6
	1.5
	80.0

	
	SY11
	1,303
	4.8
	64.5
	3.0
	61.5
	1.0
	92.3
	1.6
	66.7

	
	SY12
	1,206
	7.7
	53.8
	6.5
	53.8
	1.2
	100.0
	1.8
	63.6

	
	SY13
	1,192
	13.4
	35.0
	10.7
	29.1
	2.4
	62.1
	4.3
	33.3

	
	SY14
	1,163
	13.4
	37.2
	12.0
	34.3
	2.8
	57.6
	3.1
	27.8

	
	SY15
	1,183
	16.0
	43.4
	14.6
	41.0
	3.0
	62.9
	3.6
	33.3

	
	SY16
	1,209
	17.0
	45.1
	15.1
	41.8
	5.0
	45.0
	6.2
	40.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Cohort 5
	
	
	
	
	
	
	
	
	
	

	Auburn High School
	SY08
	686
	5.7
	66.7
	3.8
	61.5
	1.9
	76.9
	0.4
	100.0

	
	SY09
	710
	4.9
	82.9
	3.5
	84.0
	1.5
	72.7
	1.4
	80.0

	
	SY10
	763
	5.8
	72.7
	4.1
	74.2
	2.5
	84.2
	2.4
	44.4

	
	SY11
	742
	8.8
	63.1
	5.3
	64.1
	1.6
	75.0
	3.6
	63.0

	
	SY12
	723
	8.4
	72.1
	5.1
	67.6
	3.6
	69.2
	3.2
	65.2

	
	SY13
	677
	15.5
	75.2
	6.9
	61.7
	4.9
	75.8
	9.2
	82.3

	
	SY14
	644
	20.7
	67.7
	11.3
	63.0
	8.2
	69.8
	10.7
	56.5

	
	SY15
	652
	22.5
	59.9
	8.4
	61.8
	10.3
	59.7
	11.3
	50.0

	
	SY16
	698
	22.6
	44.3
	9.2
	53.1
	9.0
	33.3
	10.5
	43.8

	Barnstable High School
	SY08
	1,748
	6.3
	66.4
	1.3
	95.5
	4.1
	66.2
	2.4
	61.9

	
	SY09
	1,697
	6.6
	86.6
	1.6
	100.0
	4.6
	83.3
	2.7
	73.9

	
	SY10
	1,691
	6.3
	86.9
	1.7
	93.1
	4.7
	83.8
	2.6
	84.1

	
	SY11
	1,616
	5.8
	81.7
	1.8
	100.0
	3.0
	77.1
	2.8
	64.4

	
	SY12
	1,575
	10.2
	88.8
	6.0
	93.7
	4.9
	84.4
	3.9
	72.6

	
	SY13
	1,540
	12.8
	75.1
	8.9
	75.2
	4.6
	73.2
	3.1
	79.2

	
	SY14
	1,498
	13.7
	74.6
	7.1
	70.8
	6.7
	74.0
	4.5
	73.1

	
	SY15
	1,498
	14.4
	66.2
	8.2
	63.4
	6.3
	68.4
	6.0
	47.8

	
	SY16
	1,512
	15.3
	67.1
	7.2
	73.4
	8.9
	60.4
	6.7
	47.1

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Chicopee High School
	SY08
	1,225
	4.2
	80.8
	2.9
	85.7
	0.7
	100.0
	1.8
	63.6

	
	SY09
	1,258
	5.1
	79.7
	3.5
	84.1
	1.2
	66.7
	1.9
	66.7

	
	SY10
	1,200
	5.1
	78.7
	3.3
	87.5
	1.3
	66.7
	2.0
	66.7

	
	SY11
	1,199
	5.5
	83.3
	3.7
	86.4
	1.0
	91.7
	2.2
	76.9

	
	SY12
	1,126
	7.0
	57.0
	4.6
	65.4
	1.7
	63.2
	3.2
	52.8

	
	SY13
	1,063
	11.8
	48.0
	7.1
	56.6
	4.9
	44.2
	4.6
	28.6

	
	SY14
	1,050
	13.7
	52.1
	10.1
	56.6
	5.4
	45.6
	5.0
	32.7

	
	SY15
	1,030
	11.2
	60.9
	5.0
	63.5
	6.4
	54.5
	4.8
	40.8

	
	SY16
	958
	12.3
	55.1
	6.3
	53.3
	5.2
	62.0
	7.1
	27.9

	Claremont Academy
	SY08
	217
	8.3
	11.1
	8.3
	11.1
	0.0
	0.0
	0.0
	0.0

	
	SY09
	217
	9.2
	25.0
	8.8
	26.3
	3.7
	0.0
	0.0
	0.0

	
	SY10
	258
	12.0
	19.4
	11.6
	20.0
	3.1
	0.0
	0.0
	0.0

	
	SY11
	250
	6.8
	41.2
	6.8
	41.2
	0.0
	0.0
	0.0
	0.0

	
	SY12
	252
	12.3
	16.1
	12.3
	16.1
	0.0
	0.0
	0.0
	0.0

	
	SY13
	264
	11.0
	0.0
	5.7
	0.0
	4.2
	0.0
	5.7
	0.0

	
	SY14
	267
	13.1
	8.6
	6.4
	11.8
	9.0
	0.0
	2.6
	14.3

	
	SY15
	292
	9.2
	7.4
	2.7
	25.0
	5.5
	0.0
	4.5
	0.0

	
	SY16
	317
	15.1
	2.1
	8.2
	3.8
	8.2
	3.8
	4.1
	0.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Drury High School
	SY08
	538
	4.1
	59.1
	2.6
	78.6
	1.9
	60.0
	2.4
	30.8

	
	SY09
	495
	3.6
	27.8
	2.0
	50.0
	1.0
	0.0
	2.0
	10.0

	
	SY10
	500
	4.0
	35.0
	2.2
	54.5
	0.8
	50.0
	2.0
	0.0

	
	SY11
	452
	7.5
	50.0
	7.1
	50.0
	1.3
	33.3
	1.3
	66.7

	
	SY12
	434
	12.2
	30.2
	10.8
	29.8
	2.8
	25.0
	3.7
	31.3

	
	SY13
	410
	24.9
	27.5
	24.1
	26.3
	8.0
	9.1
	7.3
	30.0

	
	SY14
	391
	26.6
	33.7
	24.8
	26.8
	11.0
	25.6
	9.7
	42.1

	
	SY15
	361
	33.0
	29.4
	30.7
	21.6
	10.8
	23.1
	13.0
	31.9

	
	SY16
	342
	33.0
	27.4
	32.2
	17.3
	12.6
	25.6
	13.7
	25.5

	East Bridgewater High School
	SY08
	668
	13.0
	88.5
	8.5
	89.5
	8.2
	83.6
	0.0
	0.0

	
	SY09
	610
	8.5
	73.1
	3.9
	79.2
	5.6
	67.6
	3.0
	44.4

	
	SY10
	566
	13.4
	56.6
	4.8
	77.8
	7.8
	52.3
	6.4
	33.3

	
	SY11
	564
	14.2
	42.5
	4.8
	74.1
	7.6
	41.9
	9.6
	18.5

	
	SY12
	550
	13.8
	52.6
	4.0
	77.3
	8.0
	61.4
	8.0
	13.6

	
	SY13
	557
	20.3
	55.8
	11.0
	68.9
	14.0
	43.6
	11.5
	29.7

	
	SY14
	625
	20.3
	53.5
	11.8
	60.8
	11.0
	43.5
	9.9
	32.3

	
	SY15
	642
	21.7
	43.9
	13.6
	55.2
	10.4
	23.9
	11.4
	20.5

	
	SY16
	639
	17.7
	59.3
	10.8
	62.3
	7.7
	53.1
	10.6
	38.2

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Fitchburg High School
	SY08
	1,286
	6.3
	51.9
	5.8
	52.0
	0.9
	66.7
	1.2
	37.5

	
	SY09
	1,278
	6.2
	41.8
	5.0
	43.8
	0.9
	66.7
	1.6
	38.1

	
	SY10
	1,196
	7.5
	32.2
	6.4
	26.0
	1.3
	46.7
	3.0
	30.6

	
	SY11
	1,137
	7.3
	38.6
	6.7
	35.5
	1.5
	41.2
	1.9
	63.6

	
	SY12
	1,080
	6.9
	33.3
	5.7
	29.0
	2.1
	8.7
	3.1
	26.5

	
	SY13
	1,090
	11.2
	23.8
	9.8
	18.7
	3.1
	14.7
	4.6
	24.0

	
	SY14
	1,090
	13.1
	26.6
	11.8
	17.1
	3.4
	43.2
	3.9
	34.9

	
	SY15
	1,135
	17.4
	29.4
	11.8
	23.9
	5.0
	26.3
	8.2
	34.4

	
	SY16
	1,205
	13.1
	32.3
	11.1
	26.1
	5.6
	31.3
	4.4
	18.9

	Gardner High School
	SY08
	1,012
	6.8
	46.4
	6.2
	44.4
	3.8
	34.2
	0.7
	57.1

	
	SY09
	887
	5.1
	73.3
	4.1
	75.0
	2.8
	52.0
	1.5
	0.0

	
	SY10
	798
	5.3
	33.3
	5.0
	32.5
	1.6
	38.5
	1.3
	30.0

	
	SY11
	673
	6.5
	56.8
	6.5
	56.8
	3.1
	14.3
	0.1
	0.0

	
	SY12
	628
	10.8
	39.7
	10.5
	36.4
	2.9
	83.3
	1.0
	50.0

	
	SY13
	600
	16.5
	59.6
	15.7
	61.7
	4.8
	41.4
	3.8
	47.8

	
	SY14
	557
	16.3
	52.7
	15.6
	51.7
	3.1
	58.8
	2.7
	60.0

	
	SY15
	546
	17.9
	43.9
	16.3
	40.4
	7.7
	40.5
	7.0
	50.0

	
	SY16
	542
	12.4
	40.3
	8.9
	43.8
	4.8
	42.3
	6.3
	35.3

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Lee Middle and High School
	SY08
	360
	6.7
	70.8
	5.3
	78.9
	3.9
	28.6
	0.3
	0.0

	
	SY09
	343
	6.4
	31.8
	5.8
	30.0
	4.4
	13.3
	0.9
	0.0

	
	SY10
	339
	5.3
	27.8
	4.4
	20.0
	2.4
	25.0
	1.5
	0.0

	
	SY11
	344
	5.2
	55.6
	4.1
	57.1
	2.6
	33.3
	0.0
	0.0

	
	SY12
	308
	2.6
	37.5
	1.6
	20.0
	2.3
	28.6
	0.0
	0.0

	
	SY13
	280
	16.8
	51.1
	10.4
	72.4
	8.6
	29.2
	4.6
	30.8

	
	SY14
	274
	20.4
	44.6
	12.4
	38.2
	12.8
	51.4
	9.1
	28.0

	
	SY15
	233
	16.7
	48.7
	12.9
	60.0
	6.9
	12.5
	3.4
	25.0

	
	SY16
	236
	22.9
	48.1
	16.5
	48.7
	11.0
	50.0
	14.8
	25.7

	Leicester High School
	SY08
	563
	5.2
	75.9
	2.5
	71.4
	1.4
	100.0
	2.0
	45.5

	
	SY09
	545
	5.3
	62.1
	2.6
	92.9
	2.2
	58.3
	1.8
	20.0

	
	SY10
	528
	9.7
	37.3
	2.1
	54.5
	3.2
	35.3
	7.6
	27.5

	
	SY11
	530
	10.8
	43.9
	3.8
	65.0
	1.3
	71.4
	7.2
	26.3

	
	SY12
	507
	12.8
	47.7
	4.5
	52.2
	4.1
	61.9
	6.3
	31.3

	
	SY13
	469
	18.8
	54.5
	9.6
	62.2
	7.0
	45.5
	7.5
	42.9

	
	SY14
	441
	23.8
	65.7
	12.7
	64.3
	9.5
	57.1
	8.6
	57.9

	
	SY15
	433
	21.0
	63.7
	13.4
	63.8
	7.4
	56.3
	5.5
	62.5

	
	SY16
	433
	17.6
	67.1
	9.5
	73.2
	6.5
	57.1
	3.9
	64.7

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Ludlow High School
	SY08
	1,048
	4.1
	55.8
	0.8
	100.0
	1.8
	68.4
	2.4
	32.0

	
	SY09
	1,014
	4.5
	63.0
	1.0
	100.0
	1.9
	73.7
	3.0
	46.7

	
	SY10
	985
	3.7
	52.8
	0.7
	100.0
	1.5
	33.3
	2.6
	46.2

	
	SY11
	1,008
	4.7
	36.2
	0.8
	100.0
	2.2
	4.5
	2.7
	29.6

	
	SY12
	987
	7.9
	37.2
	0.5
	100.0
	2.4
	25.0
	6.5
	31.3

	
	SY13
	953
	13.7
	55.0
	5.7
	77.8
	5.8
	40.0
	9.2
	44.3

	
	SY14
	930
	12.5
	62.9
	6.5
	75.0
	5.3
	36.7
	6.2
	50.0

	
	SY15
	893
	14.2
	60.6
	7.7
	71.0
	4.5
	42.5
	8.2
	54.8

	
	SY16
	901
	12.3
	63.1
	6.2
	76.8
	4.9
	40.9
	5.9
	64.2

	Whitman-Hanson Regional High School
	SY08
	1,233
	5.2
	51.6
	3.1
	78.9
	1.4
	29.4
	3.2
	17.9

	
	SY09
	1,270
	7.0
	66.3
	3.0
	84.2
	2.0
	76.9
	4.7
	56.7

	
	SY10
	1,245
	7.2
	63.3
	2.5
	80.6
	4.0
	36.0
	4.2
	55.8

	
	SY11
	1,217
	6.5
	69.6
	2.0
	83.3
	2.5
	54.8
	4.1
	68.0

	
	SY12
	1,185
	9.4
	59.5
	2.9
	85.3
	3.4
	77.5
	6.2
	42.5

	
	SY13
	1,183
	14.3
	75.7
	8.1
	77.1
	4.4
	73.1
	7.6
	76.7

	
	SY14
	1,168
	15.4
	65.0
	10.5
	65.0
	5.1
	76.3
	6.6
	64.9

	
	SY15
	1,159
	16.1
	59.9
	10.4
	66.1
	4.8
	62.5
	8.4
	50.5

	
	SY16
	1,180
	18.2
	62.8
	13.8
	62.6
	4.6
	79.6
	8.1
	42.7

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Cohort 6
	
	
	
	
	
	
	
	
	
	

	Bartlett Junior Senior High School
	SY08
	548
	2.0
	45.5
	1.5
	62.5
	1.5
	0.0
	0.4
	50.0

	
	SY09
	565
	2.8
	31.3
	1.8
	50.0
	1.9
	0.0
	0.0
	0.0

	
	SY10
	545
	3.7
	20.0
	1.5
	37.5
	2.2
	8.3
	1.5
	12.5

	
	SY11
	511
	2.3
	33.3
	1.0
	40.0
	0.8
	75.0
	1.0
	0.0

	
	SY12
	498
	4.8
	41.7
	4.4
	31.8
	2.0
	40.0
	0.0
	0.0

	
	SY13
	490
	13.9
	38.2
	12.4
	37.7
	3.7
	33.3
	2.2
	27.3

	
	SY14
	470
	18.1
	30.6
	16.8
	27.8
	6.2
	34.5
	3.0
	7.1

	
	SY15
	451
	23.1
	20.2
	22.4
	13.9
	5.5
	40.0
	2.9
	15.4

	
	SY16
	455
	23.1
	26.7
	22.0
	16.0
	8.1
	35.1
	5.9
	22.2

	Boston Green Academy
	SY08
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY09
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY10
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY11
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY12
	335
	1.2
	0.0
	0.0
	0.0
	1.2
	0.0
	0.0
	0.0

	
	SY13
	308
	6.5
	0.0
	0.0
	0.0
	6.5
	0.0
	0.0
	0.0

	
	SY14
	315
	8.6
	14.8
	6.3
	5.0
	3.2
	30.0
	0.0
	0.0

	
	SY15
	311
	13.8
	4.7
	13.5
	4.8
	3.5
	0.0
	0.0
	0.0

	
	SY16
	288
	11.8
	5.9
	11.5
	6.1
	0.0
	0.0
	1.7
	0.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Chicopee Comprehensive High School
	SY08
	1,320
	2.2
	51.7
	2.1
	50.0
	0.1
	100.0
	0.0
	0.0

	
	SY09
	1,371
	2.6
	69.4
	2.5
	64.7
	0.7
	60.0
	0.0
	0.0

	
	SY10
	1,437
	2.8
	75.0
	2.4
	80.0
	0.7
	30.0
	0.0
	0.0

	
	SY11
	1,426
	2.5
	75.0
	2.2
	77.4
	0.4
	60.0
	0.4
	33.3

	
	SY12
	1,445
	3.1
	68.9
	2.6
	71.1
	0.6
	25.0
	0.7
	60.0

	
	SY13
	1,446
	5.7
	51.2
	4.5
	61.5
	2.1
	0.0
	1.0
	20.0

	
	SY14
	1,414
	8.5
	48.3
	6.9
	51.5
	3.2
	8.9
	2.6
	56.8

	
	SY15
	1,427
	8.5
	46.7
	6.7
	50.5
	3.2
	13.0
	3.2
	28.3

	
	SY16
	1,475
	7.7
	52.2
	6.1
	55.6
	2.6
	31.6
	2.6
	39.5

	Excel High School
	SY08
	393
	3.6
	28.6
	2.5
	20.0
	1.3
	40.0
	0.8
	0.0

	
	SY09
	397
	4.8
	21.1
	2.8
	18.2
	2.0
	37.5
	2.3
	11.1

	
	SY10
	391
	8.2
	25.0
	5.6
	31.8
	2.8
	27.3
	2.8
	9.1

	
	SY11
	396
	7.1
	21.4
	4.3
	23.5
	2.3
	22.2
	3.8
	20.0

	
	SY12
	656
	4.9
	37.5
	2.6
	29.4
	2.6
	58.8
	2.6
	17.6

	
	SY13
	629
	7.8
	16.3
	3.8
	8.3
	3.3
	28.6
	3.2
	5.0

	
	SY14
	547
	12.2
	9.0
	7.3
	10.0
	4.4
	4.2
	3.1
	11.8

	
	SY15
	534
	10.3
	27.3
	3.9
	9.5
	5.1
	51.9
	5.1
	14.8

	
	SY16
	515
	8.5
	15.9
	4.1
	4.8
	2.7
	21.4
	3.5
	16.7

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Holyoke High School
	SY08
	1211
	4.0
	75.0
	1.9
	56.5
	3.1
	64.9
	1.1
	84.6

	
	SY09
	1252
	2.8
	80.0
	1.5
	68.4
	1.7
	85.7
	0.6
	100.0

	
	SY10
	1278
	2.7
	48.6
	1.8
	52.2
	1.3
	41.2
	0.6
	25.0

	
	SY11
	1268
	3.2
	65.0
	2.1
	42.3
	1.0
	61.5
	1.3
	100.0

	
	SY12
	1319
	3.7
	67.3
	2.6
	55.9
	1.1
	71.4
	0.9
	100.0

	
	SY13
	1354
	4.9
	54.5
	3.0
	46.3
	1.5
	50.0
	1.4
	57.9

	
	SY14
	1309
	8.5
	52.3
	6.3
	47.6
	2.3
	60.0
	2.4
	50.0

	
	SY15
	1319
	12.1
	52.5
	8.8
	40.5
	2.4
	80.6
	4.2
	60.7

	
	SY16
	1274
	10.7
	34.6
	8.1
	39.8
	1.7
	13.6
	3.9
	8.0

	Jeremiah E. Burke High School
	SY08
	730
	5.5
	42.5
	1.8
	0.0
	2.5
	0.0
	3.6
	65.4

	
	SY09
	790
	3.3
	3.8
	2.2
	5.9
	0.0
	0.0
	1.1
	0.0

	
	SY10
	775
	4.6
	27.8
	1.9
	0.0
	2.2
	0.0
	2.2
	58.8

	
	SY11
	693
	4.2
	0.0
	1.2
	0.0
	1.9
	0.0
	2.5
	0.0

	
	SY12
	637
	5.5
	2.9
	2.5
	0.0
	2.0
	7.7
	1.9
	0.0

	
	SY13
	597
	4.4
	3.8
	2.0
	8.3
	3.0
	0.0
	0.0
	0.0

	
	SY14
	534
	6.2
	15.2
	3.4
	5.6
	3.7
	20.0
	0.0
	0.0

	
	SY15
	535
	9.0
	2.1
	5.8
	3.2
	5.0
	0.0
	0.0
	0.0

	
	SY16
	531
	11.1
	6.8
	8.7
	4.3
	4.1
	9.1
	0.0
	0.0

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Murdock High School
	SY08
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY09
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY10
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY11
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY12
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY13
	0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY14
	325
	8.3
	77.8
	7.4
	75.0
	2.2
	57.1
	1.8
	66.7

	
	SY15
	330
	10.3
	58.8
	7.0
	73.9
	7.6
	40.0
	5.5
	50.0

	
	SY16
	302
	12.9
	53.8
	6.6
	50.0
	10.6
	53.1
	2.3
	85.7

	New Bedford High School
	SY08
	3,107
	4.4
	35.5
	2.1
	21.5
	1.5
	74.5
	1.5
	12.5

	
	SY09
	2,963
	4.3
	35.7
	1.5
	32.6
	1.2
	60.0
	2.4
	32.4

	
	SY10
	2,855
	6.8
	39.7
	3.4
	34.4
	2.5
	56.9
	2.9
	20.5

	
	SY11
	2,711
	6.2
	42.3
	3.8
	31.7
	1.5
	70.7
	2.4
	40.0

	
	SY12
	2,457
	5.2
	53.5
	2.5
	39.3
	2.2
	69.8
	2.5
	36.1

	
	SY13
	2,419
	5.1
	41.1
	2.7
	29.2
	1.5
	61.1
	2.1
	32.7

	
	SY14
	2,426
	6.6
	41.3
	4.7
	33.6
	1.9
	69.6
	3.1
	25.3

	
	SY15
	2,153
	10.9
	23.1
	7.7
	19.3
	3.9
	15.7
	4.8
	16.5

	
	SY16
	2,066
	9.6
	26.8
	7.5
	23.2
	2.4
	40.8
	3.7
	18.2

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	North Brookfield High School
	SY08
	209
	5.7
	83.3
	3.3
	85.7
	2.4
	100.0
	2.4
	0.0

	
	SY09
	197
	3.0
	66.7
	3.0
	66.7
	0.0
	0.0
	0.0
	0.0

	
	SY10
	179
	3.9
	71.4
	3.9
	71.4
	1.1
	100.0
	0.0
	0.0

	
	SY11
	163
	1.8
	33.3
	1.8
	33.3
	0.0
	0.0
	0.0
	0.0

	
	SY12
	144
	1.4
	50.0
	1.4
	50.0
	0.0
	0.0
	0.0
	0.0

	
	SY13
	146
	6.2
	33.3
	5.5
	37.5
	2.7
	0.0
	0.0
	0.0

	
	SY14
	137
	13.1
	44.4
	12.4
	41.2
	2.9
	100.0
	0.0
	0.0

	
	SY15
	132
	13.6
	61.1
	13.6
	61.1
	3.0
	50.0
	0.0
	0.0

	
	SY16
	148
	9.5
	50.0
	9.5
	50.0
	2.0
	0.0
	0.0
	0.0

	Shepherd Hill Regional High School
	SY08
	1,226
	5.0
	85.2
	1.3
	100.0
	3.8
	82.6
	2.8
	76.5

	
	SY09
	1,258
	3.9
	77.6
	0.9
	100.0
	3.3
	81.0
	1.6
	80.0

	
	SY10
	1,214
	5.1
	79.0
	2.0
	91.7
	2.7
	75.8
	3.7
	77.8

	
	SY11
	1,150
	4.8
	81.8
	1.2
	92.9
	2.6
	80.0
	2.2
	80.0

	
	SY12
	1,121
	5.4
	83.3
	1.9
	76.2
	3.4
	78.9
	2.7
	86.7

	
	SY13
	1,065
	6.5
	76.8
	1.4
	100.0
	3.3
	77.1
	4.0
	65.1

	
	SY14
	1,105
	18.3
	68.3
	8.9
	68.4
	10.2
	59.3
	7.6
	64.3

	
	SY15
	1,129
	20.5
	56.5
	11.6
	48.9
	10.8
	46.7
	7.8
	61.4

	
	SY16
	1,147
	19.8
	62.6
	9.8
	64.3
	8.3
	56.8
	9.8
	52.7

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Taconic High School
	SY08
	988
	8.0
	53.2
	5.5
	51.9
	1.2
	66.7
	2.1
	47.6

	
	SY09
	967
	8.5
	52.4
	6.6
	51.6
	2.1
	40.0
	1.7
	68.8

	
	SY10
	946
	10.3
	48.5
	7.5
	47.9
	1.6
	66.7
	3.3
	35.5

	
	SY11
	921
	10.0
	43.5
	7.8
	45.8
	1.3
	66.7
	2.6
	25.0

	
	SY12
	916
	7.9
	52.8
	5.9
	51.9
	2.6
	45.8
	1.6
	40.0

	
	SY13
	845
	10.4
	58.0
	7.1
	56.7
	2.7
	69.6
	2.5
	57.1

	
	SY14
	854
	11.4
	53.6
	9.1
	47.4
	3.3
	60.7
	2.6
	50.0

	
	SY15
	774
	12.9
	59.0
	11.1
	54.7
	2.7
	76.2
	3.2
	72.0

	
	SY16
	731
	17.8
	44.6
	15.6
	43.0
	3.7
	63.0
	5.1
	35.1

	Tantasqua High School
	SY08
	962
	3.7
	88.9
	1.4
	69.2
	1.4
	100.0
	1.8
	100.0

	
	SY09
	924
	7.0
	75.4
	4.8
	61.4
	1.5
	100.0
	1.8
	94.1

	
	SY10
	892
	6.3
	85.7
	3.5
	71.0
	1.7
	100.0
	2.2
	100.0

	
	SY11
	862
	7.2
	71.0
	5.0
	60.5
	2.1
	88.9
	2.2
	94.7

	
	SY12
	803
	8.7
	81.4
	6.4
	74.5
	2.1
	100.0
	2.6
	90.5

	
	SY13
	779
	8.7
	83.8
	5.0
	69.2
	2.6
	95.0
	4.5
	97.1

	
	SY14
	749
	19.8
	68.9
	15.5
	54.3
	4.7
	94.3
	8.5
	76.6

	
	SY15
	764
	21.5
	70.7
	16.9
	61.2
	5.0
	92.1
	8.4
	71.9

	
	SY16
	728
	24.6
	69.8
	18.8
	60.6
	7.7
	92.9
	10.3
	74.7

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Wareham High School
	SY08
	859
	7.2
	51.6
	6.9
	54.2
	1.6
	28.6
	2.6
	4.5

	
	SY09
	838
	8.0
	41.8
	7.4
	41.9
	1.9
	12.5
	2.6
	22.7

	
	SY10
	812
	8.1
	33.3
	6.2
	40.0
	3.6
	10.3
	1.5
	8.3

	
	SY11
	778
	9.0
	37.1
	8.6
	35.8
	1.5
	25.0
	1.0
	50.0

	
	SY12
	741
	7.3
	50.0
	5.7
	57.1
	3.9
	17.2
	0.0
	0.0

	
	SY13
	622
	8.4
	32.7
	6.4
	37.5
	2.6
	18.8
	1.8
	18.2

	
	SY14
	597
	12.6
	36.0
	11.4
	32.4
	3.7
	13.6
	2.8
	29.4

	
	SY15
	552
	15.4
	30.6
	13.0
	36.1
	4.7
	0.0
	2.7
	26.7

	
	SY16
	535
	12.7
	41.2
	8.6
	41.3
	8.0
	14.0
	4.7
	56.0

	Cohort 7
	
	
	
	
	
	
	
	
	
	

	Bay Path Regional Vocational Technical High School
	SY08
	1,105
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY09
	1,097
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY10
	1,115
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY11
	1,077
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY12
	1,073
	2.1
	45.5
	1.5
	62.5
	1.2
	0.0
	0.0
	0.0

	
	SY13
	1,099
	2.3
	28.0
	2.0
	31.8
	1.0
	0.0
	0.0
	0.0

	
	SY14
	1,104
	2.0
	45.5
	1.9
	42.9
	0.5
	16.7
	0.0
	0.0

	
	SY15
	1,120
	5.4
	38.3
	4.0
	42.2
	1.3
	35.7
	1.2
	15.4

	
	SY16
	1,111
	8.3
	26.1
	6.0
	29.9
	2.2
	12.5
	3.5
	7.7

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Bourne High School
	SY08
	706
	7.5
	67.9
	2.7
	94.7
	5.8
	46.3
	3.1
	63.6

	
	SY09
	646
	8.2
	41.5
	3.3
	81.0
	6.8
	15.9
	3.3
	28.6

	
	SY10
	654
	7.0
	34.8
	2.1
	78.6
	6.0
	15.4
	2.9
	21.1

	
	SY11
	615
	7.8
	54.2
	1.6
	100.0
	6.5
	40.0
	4.1
	44.0

	
	SY12
	575
	7.1
	70.7
	3.0
	82.4
	4.9
	71.4
	3.0
	35.3

	
	SY13
	557
	10.6
	76.3
	6.3
	88.6
	3.8
	71.4
	2.9
	50.0

	
	SY14
	476
	10.1
	89.6
	6.5
	93.5
	3.6
	94.1
	3.4
	50.0

	
	SY15
	462
	12.3
	63.2
	6.9
	71.9
	6.5
	43.3
	6.1
	32.1

	
	SY16
	450
	18.0
	65.4
	8.9
	72.5
	11.8
	60.4
	7.6
	58.8

	Charlestown High School
	SY08
	1,215
	6.6
	30.0
	1.9
	4.3
	4.0
	42.9
	3.0
	30.6

	
	SY09
	1,008
	10.7
	34.3
	4.7
	2.1
	6.2
	53.2
	4.7
	40.4

	
	SY10
	867
	7.2
	30.6
	4.0
	2.9
	4.0
	45.7
	2.3
	50.0

	
	SY11
	903
	7.1
	32.8
	2.3
	4.8
	4.8
	46.5
	1.7
	46.7

	
	SY12
	916
	5.3
	38.8
	2.6
	0.0
	2.1
	94.7
	1.7
	50.0

	
	SY13
	914
	6.6
	33.3
	1.3
	8.3
	4.8
	38.6
	2.1
	63.2

	
	SY14
	897
	7.1
	23.4
	1.0
	22.2
	4.8
	27.9
	3.0
	18.5

	
	SY15
	921
	7.2
	16.7
	1.2
	9.1
	4.9
	22.2
	2.7
	28.0

	
	SY16
	916
	8.7
	28.8
	3.4
	6.5
	5.8
	39.6
	4.0
	18.9

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Granby Junior-Senior High School
	SY08
	364
	5.2
	94.7
	5.2
	94.7
	0.0
	0.0
	0.0
	0.0

	
	SY09
	356
	3.4
	83.3
	3.4
	83.3
	0.0
	0.0
	0.0
	0.0

	
	SY10
	369
	3.8
	71.4
	3.5
	69.2
	0.3
	100.0
	0.0
	0.0

	
	SY11
	375
	4.8
	83.3
	4.5
	88.2
	0.5
	0.0
	0.0
	0.0

	
	SY12
	367
	7.9
	62.1
	7.9
	62.1
	0.3
	100.0
	0.0
	0.0

	
	SY13
	339
	6.8
	73.9
	6.8
	73.9
	0.0
	0.0
	0.0
	0.0

	
	SY14
	313
	7.3
	82.6
	7.3
	82.6
	0.0
	0.0
	0.0
	0.0

	
	SY15
	297
	19.2
	50.9
	11.8
	45.7
	7.7
	56.5
	2.0
	33.3

	
	SY16
	267
	25.8
	39.1
	25.5
	36.8
	2.6
	57.1
	2.6
	42.9

	Hoosac Valley Middle & High School
	SY08
	461
	3.5
	50.0
	1.1
	100.0
	2.4
	63.6
	2.0
	22.2

	
	SY09
	468
	4.1
	63.2
	2.1
	50.0
	1.9
	44.4
	1.5
	85.7

	
	SY10
	436
	5.0
	68.2
	3.4
	73.3
	2.5
	81.8
	2.3
	50.0

	
	SY11
	428
	5.4
	52.2
	2.1
	77.8
	3.3
	57.1
	4.0
	35.3

	
	SY12
	404
	6.9
	42.9
	1.7
	85.7
	3.2
	53.8
	5.2
	38.1

	
	SY13
	366
	6.3
	52.2
	2.5
	55.6
	1.6
	66.7
	4.9
	50.0

	
	SY14
	354
	16.1
	49.1
	11.9
	45.2
	4.8
	58.8
	6.8
	41.7

	
	SY15
	338
	17.2
	44.8
	11.8
	57.5
	6.5
	13.6
	7.7
	26.9

	
	SY16
	345
	15.4
	50.9
	12.5
	39.5
	5.2
	72.2
	7.8
	59.3

	
	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Melrose High School
	SY08
	906
	11.7
	80.2
	9.8
	84.3
	5.5
	58.0
	1.8
	81.3

	
	SY09
	926
	11.9
	66.4
	8.4
	73.1
	7.2
	46.3
	2.6
	62.5

	
	SY10
	951
	12.5
	75.6
	8.1
	84.4
	7.9
	60.0
	1.7
	68.8

	
	SY11
	984
	13.4
	78.0
	6.6
	90.8
	9.0
	73.0
	4.3
	57.1

	
	SY12
	1025
	12.2
	74.4
	5.2
	88.7
	8.9
	70.3
	3.6
	62.2

	
	SY13
	940
	13.1
	65.0
	4.9
	87.0
	11.3
	54.7
	4.3
	62.5

	
	SY14
	931
	14.4
	65.7
	7.9
	73.0
	8.8
	63.4
	4.8
	68.9

	
	SY15
	933
	21.0
	71.4
	10.9
	74.5
	13.1
	65.6
	8.5
	72.2

	
	SY16
	946
	20.2
	79.1
	12.6
	78.2
	10.1
	79.2
	8.8
	71.1

	Nantucket High School
	SY08
	407
	6.9
	60.7
	4.9
	85.0
	2.5
	40.0
	2.7
	0.0

	
	SY09
	401
	8.2
	66.7
	5.7
	78.3
	3.2
	69.2
	3.2
	15.4

	
	SY10
	380
	6.6
	56.0
	2.6
	90.0
	2.1
	75.0
	3.2
	8.3

	
	SY11
	392
	9.4
	48.6
	5.4
	85.7
	2.6
	50.0
	4.8
	5.3

	
	SY12
	397
	11.1
	47.7
	6.8
	70.4
	5.8
	21.7
	5.8
	8.7

	
	SY13
	421
	11.4
	72.9
	9.5
	82.5
	3.6
	26.7
	1.9
	37.5

	
	SY14
	450
	14.9
	77.6
	13.1
	76.3
	4.2
	63.2
	3.3
	80.0

	
	SY15
	489
	17.2
	61.9
	12.9
	74.6
	6.3
	35.5
	8.4
	29.3

	
	SY16
	511
	16.4
	59.5
	10.2
	76.9
	9.6
	30.6
	5.5
	57.1

	

	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Oxford High School

	SY08
	561
	2.9
	56.3
	2.1
	75.0
	0.0
	0.0
	1.8
	0.0

	
	SY09
	551
	4.7
	61.5
	4.4
	62.5
	1.6
	66.7
	1.5
	12.5

	
	SY10
	548
	4.2
	52.2
	3.3
	55.6
	2.6
	42.9
	0.4
	0.0

	
	SY11
	527
	3.0
	93.8
	2.7
	92.9
	1.5
	62.5
	0.8
	100.0

	
	SY12
	536
	4.3
	78.3
	3.4
	77.8
	2.4
	76.9
	1.1
	66.7

	
	SY13
	510
	4.5
	91.3
	3.3
	88.2
	1.4
	85.7
	2.9
	66.7

	
	SY14
	445
	6.5
	58.6
	4.7
	52.4
	3.1
	71.4
	1.3
	50.0

	
	SY15
	438
	17.4
	52.6
	12.8
	44.6
	5.0
	72.7
	10.0
	34.1

	
	SY16
	396
	22.2
	42.0
	15.9
	38.1
	9.8
	41.0
	10.1
	35.0

	Pittsfield High School
	SY08
	1,024
	7.4
	59.2
	3.4
	74.3
	1.8
	55.6
	4.6
	51.1

	
	SY09
	1,006
	11.1
	57.1
	6.1
	67.2
	2.9
	55.2
	6.7
	40.3

	
	SY10
	972
	10.9
	55.7
	7.0
	69.1
	3.6
	22.9
	4.4
	51.2

	
	SY11
	976
	11.5
	43.8
	7.2
	55.7
	3.5
	11.8
	5.5
	33.3

	
	SY12
	940
	13.1
	39.0
	6.3
	49.2
	3.1
	3.4
	8.9
	38.1

	
	SY13
	969
	11.9
	47.8
	6.9
	55.2
	2.3
	18.2
	8.7
	46.4

	
	SY14
	959
	12.3
	69.5
	10.2
	63.3
	2.9
	57.1
	5.8
	71.4

	
	SY15
	916
	13.2
	62.8
	9.3
	64.7
	4.5
	70.7
	7.8
	43.7

	
	SY16
	896
	14.4
	52.7
	10.4
	48.4
	5.2
	57.4
	8.5
	46.1

	

	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Rockland Senior High School
	SY08
	674
	9.1
	54.1
	5.0
	82.4
	6.7
	22.2
	4.0
	7.4

	
	SY09
	654
	8.6
	37.5
	2.9
	57.9
	5.4
	25.7
	3.8
	12.0

	
	SY10
	580
	7.6
	52.3
	5.0
	55.2
	4.1
	37.5
	2.4
	35.7

	
	SY11
	591
	7.6
	55.6
	4.4
	76.9
	3.9
	21.7
	2.2
	23.1

	
	SY12
	581
	9.0
	44.2
	3.3
	68.4
	6.0
	42.9
	2.4
	7.1

	
	SY13
	549
	7.7
	71.4
	6.4
	80.0
	4.0
	59.1
	2.2
	66.7

	
	SY14
	573
	8.4
	64.6
	7.3
	69.0
	3.7
	33.3
	0.0
	0.0

	
	SY15
	570
	14.0
	38.8
	7.5
	48.8
	5.4
	32.3
	8.2
	12.8

	
	SY16
	602
	17.6
	45.3
	12.1
	47.9
	3.2
	42.1
	6.8
	36.6

	Roger L. Putnam Vocational Technical Academy
	SY08
	1,471
	0.7
	9.1
	0.7
	10.0
	0.1
	0.0
	0.0
	0.0

	
	SY09
	1,586
	2.6
	7.1
	2.3
	5.4
	0.2
	33.3
	0.3
	0.0

	
	SY10
	1,626
	1.6
	7.7
	1.2
	10.0
	0.4
	0.0
	0.1
	0.0

	
	SY11
	1,545
	2.7
	4.9
	2.1
	6.1
	0.8
	0.0
	0.0
	0.0

	
	SY12
	1,383
	2.4
	12.1
	1.9
	15.4
	0.7
	0.0
	0.0
	0.0

	
	SY13
	1,267
	2.7
	0.0
	1.4
	0.0
	0.5
	0.0
	0.9
	0.0

	
	SY14
	1,312
	2.4
	9.7
	1.8
	12.5
	0.4
	0.0
	0.7
	0.0

	
	SY15
	1,325
	7.8
	7.7
	6.6
	9.2
	2.3
	0.0
	1.1
	6.7

	
	SY16
	1,376
	6.8
	18.3
	5.7
	19.2
	2.0
	7.4
	1.5
	14.3

	

	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Saugus High School
	SY08
	847
	3.2
	44.4
	1.2
	60.0
	0.7
	66.7
	2.0
	23.5

	
	SY09
	840
	5.4
	66.7
	1.9
	68.8
	1.5
	46.2
	2.5
	76.2

	
	SY10
	773
	4.8
	78.4
	2.1
	68.8
	1.3
	90.0
	3.2
	84.0

	
	SY11
	725
	6.2
	57.8
	1.9
	57.1
	1.8
	76.9
	5.1
	54.1

	
	SY12
	707
	5.7
	52.5
	1.6
	54.5
	2.5
	55.6
	3.5
	36.0

	
	SY13
	706
	5.7
	57.5
	3.7
	61.5
	1.4
	80.0
	3.5
	32.0

	
	SY14
	740
	6.8
	72.0
	3.6
	81.5
	1.9
	85.7
	3.5
	46.2

	
	SY15
	707
	18.0
	59.1
	14.1
	66.0
	7.8
	54.5
	9.5
	41.8

	
	SY16
	710
	17.2
	46.7
	13.5
	46.9
	8.2
	25.9
	8.6
	42.6

	Sutton Memorial High School
	SY08
	400
	3.0
	83.3
	2.8
	90.9
	0.3
	0.0
	2.0
	37.5

	
	SY09
	386
	5.2
	85.0
	3.9
	100.0
	3.6
	78.6
	2.3
	22.2

	
	SY10
	379
	6.1
	78.3
	2.9
	100.0
	2.1
	87.5
	3.2
	58.3

	
	SY11
	394
	5.8
	73.9
	3.0
	83.3
	2.0
	87.5
	1.8
	57.1

	
	SY12
	390
	3.6
	100.0
	1.5
	100.0
	2.3
	100.0
	0.5
	100.0

	
	SY13
	406
	4.7
	78.9
	3.7
	80.0
	3.0
	83.3
	0.0
	0.0

	
	SY14
	418
	4.8
	85.0
	1.9
	87.5
	2.6
	81.8
	1.0
	100.0

	
	SY15
	431
	23.7
	62.7
	10.7
	91.3
	13.5
	32.8
	9.5
	65.9

	
	SY16
	440
	20.5
	70.0
	13.2
	75.9
	8.0
	71.4
	3.9
	35.3

	
	
	
	
	
	
	
	
	
	
	

	

	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Wahconah Regional High School
	SY08
	685
	4.5
	77.4
	3.2
	90.9
	2.6
	50.0
	2.2
	26.7

	
	SY09
	661
	5.1
	73.5
	3.2
	71.4
	3.6
	58.3
	3.0
	40.0

	
	SY10
	624
	4.5
	46.4
	2.9
	61.1
	2.1
	30.8
	3.0
	31.6

	
	SY11
	588
	5.4
	75.0
	3.6
	85.7
	2.2
	92.3
	3.6
	57.1

	
	SY12
	584
	7.7
	66.7
	4.1
	58.3
	3.3
	89.5
	5.1
	60.0

	
	SY13
	542
	6.5
	71.4
	3.7
	75.0
	3.3
	77.8
	5.4
	55.2

	
	SY14
	560
	6.1
	67.6
	3.8
	76.2
	3.2
	66.7
	4.3
	41.7

	
	SY15
	540
	16.1
	62.1
	9.6
	73.1
	5.0
	63.0
	8.1
	52.3

	
	SY16
	552
	15.2
	65.5
	9.4
	80.8
	3.4
	63.2
	5.8
	40.6

	Westfield High School
	SY08
	1,619
	5.3
	61.2
	3.5
	75.4
	1.9
	25.8
	0.7
	25.0

	
	SY09
	1,594
	4.6
	59.5
	3.8
	67.2
	1.3
	40.0
	0.8
	38.5

	
	SY10
	1,575
	4.1
	68.8
	3.5
	76.4
	0.8
	25.0
	0.6
	33.3

	
	SY11
	1,569
	5.8
	68.1
	4.3
	82.1
	1.8
	44.8
	1.1
	44.4

	
	SY12
	1,505
	6.7
	68.3
	5.4
	70.7
	1.8
	25.9
	1.6
	66.7

	
	SY13
	1,477
	7.5
	77.5
	5.7
	84.5
	2.1
	51.6
	2.2
	69.7

	
	SY14
	1,395
	8.8
	70.7
	6.2
	72.1
	3.3
	63.0
	2.2
	63.3

	
	SY15
	1,329
	15.9
	55.0
	7.8
	69.9
	8.7
	41.4
	6.5
	43.7

	
	SY16
	1,225
	18.0
	50.0
	11.9
	51.4
	8.2
	39.6
	7.5
	41.3

	

	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	Westport High School
	SY08
	524
	1.7
	55.6
	1.0
	60.0
	0.0
	0.0
	0.8
	50.0

	
	SY09
	520
	3.1
	87.5
	1.7
	100.0
	0.0
	0.0
	1.7
	77.8

	
	SY10
	206
	3.8
	84.2
	1.6
	87.5
	0.2
	100.0
	2.0
	80.0

	
	SY11
	507
	9.1
	63.0
	6.5
	57.6
	0.2
	100.0
	2.6
	76.9

	
	SY12
	449
	14.0
	52.4
	12.5
	55.4
	1.6
	0.0
	2.2
	20.0

	
	SY13
	422
	18.7
	51.9
	15.2
	54.7
	5.9
	36.0
	3.3
	57.1

	
	SY14
	381
	19.2
	50.7
	13.1
	58.0
	5.8
	50.0
	4.5
	47.1

	
	SY15
	333
	15.6
	40.4
	7.8
	50.0
	6.9
	30.4
	7.2
	37.5

	
	SY16
	345
	13.6
	55.3
	9.9
	67.6
	1.7
	0.0
	4.9
	41.2

	Weymouth High School
	SY08
	2,117
	3.4
	73.6
	0.6
	84.6
	2.8
	75.0
	0.9
	60.0

	
	SY09
	2,094
	3.0
	65.1
	0.5
	100.0
	2.5
	52.8
	1.0
	76.2

	
	SY10
	2,119
	3.1
	70.8
	0.7
	100.0
	2.4
	56.9
	1.1
	75.0

	
	SY11
	2,099
	3.7
	82.1
	0.5
	90.0
	1.8
	73.7
	2.7
	85.7

	
	SY12
	2,065
	4.3
	79.5
	1.1
	90.9
	2.1
	68.2
	2.5
	86.5

	
	SY13
	2,086
	5.2
	68.5
	1.0
	95.2
	2.8
	57.6
	2.9
	67.2

	
	SY14
	2,047
	4.5
	65.6
	0.9
	94.4
	3.0
	51.6
	2.3
	80.9

	
	SY15
	2,048
	7.4
	75.7
	4.3
	86.4
	2.2
	73.3
	4.1
	61.9

	
	SY16
	1,996
	8.2
	79.8
	4.3
	88.2
	3.5
	67.1
	4.0
	73.4

	

	School Year
	Total Enrollment (N)
	ELA, Math, or Science
	ELA
	Math
	Science

	
	
	
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers
	% Takers
	% Passers

	William J. Dean Technical High School
	SY08
	750
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY09
	663
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY10
	652
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY11
	659
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY12
	573
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY13
	517
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY14
	460
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	SY15
	403
	9.2
	0.0
	9.2
	0.0
	0.5
	0.0
	0.0
	0.0

	
	SY16
	360
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	*Highlights in bold indicate first year of participation

	Advancing STEM Evaluation, AP Exam Taking and Passing Rates, March 2017

43

	[bookmark: _Toc478739814]Table 2: Percentage of ELA, Math, or Science Exam Takers and Passers by Race for Participating Schools

	
	
	All Students
	White (%)
	Af. Am./ Black (%)
	Asian (%)
	Am. Ind./ Alaskan Nat. (%)
	Nat. Haw./ Pacif. Isl. (%)
	Multi-race, Non-Hisp./ Latino (%)
	Hispanic/
Latino (%)

	SY08
	Total Enrollment
	86,097
	56,270
	9,022
	3,088
	376
	123
	1,381
	15,837

	
	% Takers
	5.3
	5.9
	4.1
	14.2
	2.7
	5.7
	4.5
	2.2

	
	% Passers
	54.6
	61.5
	25.6
	46.5
	50.0
	71.4
	48.4
	30.2

	SY09
	Total Enrollment
	84,318
	54,289
	8,707
	3,089
	335
	136
	1,497
	16,265

	
	% Takers
	6.0
	6.5
	5.5
	15.4
	3.0
	5.1
	6.1
	2.9

	
	% Passers
	53.8
	61.1
	23.7
	52.9
	50.0
	42.9
	50.5
	30.4

	SY10
	Total Enrollment
	82,866
	52,762
	8,434
	3,117
	352
	144
	1,587
	16,470

	
	% Takers
	7.4
	8.0
	7.0
	18.7
	4.5
	11.8
	6.8
	3.7

	
	% Passers
	52.9
	60.9
	22.9
	50.5
	37.5
	23.5
	49.1
	30.0

	SY11
	Total Enrollment
	81,461
	51,349
	8,270
	3,169
	300
	161
	1,605
	16,607

	
	% Takers
	9.1
	10.1
	8.6
	19.6
	6.3
	8.1
	8.3
	4.6

	
	% Passers
	51.6
	58.9
	21.2
	52.9
	57.9
	69.2
	44.8
	29.4

	SY12
	Total Enrollment
	80,598
	49,635
	8,280
	3,284
	287
	146
	1,701
	17,265

	
	% Takers
	10.4
	11.8
	8.9
	21.5
	8.0
	7.5
	9.6
	4.8

	
	% Passers
	53.3
	60.0
	24.1
	53.6
	30.4
	54.5
	51.2
	32.2

	SY13
	Total Enrollment
	79,591
	48,352
	8,628
	3,270
	267
	136
	1,774
	17,164

	
	% Takers
	12.4
	14.3
	9.8
	25.2
	7.9
	11.8
	12.0
	6.0

	
	% Passers
	51.8
	58.4
	26.7
	52.5
	38.1
	62.5
	42.9
	29.5

	SY14
	Total Enrollment
	78,876
	47,330
	8,458
	3,270
	247
	116
	1,796
	17,659

	
	% Takers
	13.3
	15.5
	10.4
	27.6
	8.9
	10.3
	11.3
	6.5

	
	% Passers
	52.5
	59.1
	29.0
	50.0
	54.5
	66.7
	49.8
	30.6

	SY15
	Total Enrollment
	78,265
	45,721
	8,297
	3,380
	243
	81
	1,862
	18,681

	
	% Takers
	15.0
	17.6
	11.1
	25.5
	12.8
	22.2
	12.8
	8.8

	
	% Passers
	49.7
	57.5
	24.8
	49.2
	35.5
	44.4
	38.9
	28.0

	SY16
	Total Enrollment
	77,755
	44,669
	8,136
	3,351
	213
	70
	1,882
	19,434

	
	% Takers
	15.2
	17.7
	12.9
	28.3
	8.0
	14.3
	12.4
	8.4

	
	% Passers
	49.2
	56.9
	23.4
	49.7
	17.6
	30.0
	50.9
	28.6

	[bookmark: _Toc478739815]Table 3: Percentage of ELA Exam Takers and Passers by Race for Participating Schools

	
	
	All Students
	White (%)
	Af. Am./ Black (%)
	Asian (%)
	Am. Ind./ Alaskan Nat. (%)
	Nat. Haw./ Pacif. Isl. (%)
	Multi-race, Non-Hisp./ Latino (%)
	Hispanic/
Latino (%)

	SY08
	Total Enrollment
	86,097
	56,270
	9,022
	3,088
	376
	123
	1,381
	15,837

	
	% Takers
	2.9
	3.4
	2.2
	5.5
	1.1
	2.4
	2.8
	1.2

	
	% Passers
	60.2
	69.0
	19.4
	45.6
	50.0
	66.7
	52.6
	28.5

	SY09
	Total Enrollment
	84,318
	54,289
	8,707
	3,089
	335
	136
	1,497
	16,265

	
	% Takers
	3.4
	3.8
	3.4
	6.2
	1.5
	2.2
	3.2
	1.8

	
	% Passers
	57.1
	67.1
	21.4
	50.0
	40.0
	33.3
	60.4
	26.8

	SY10
	Total Enrollment
	82,866
	52,762
	8,434
	3,117
	352
	144
	1,587
	16,470

	
	% Takers
	4.4
	4.7
	4.5
	8.6
	2.3
	7.6
	4.4
	2.5

	
	% Passers
	55.4
	66.8
	19.4
	45.5
	12.5
	18.2
	52.9
	27.5

	SY11
	Total Enrollment
	81,461
	51,349
	8,270
	3,169
	300
	161
	1,605
	16,607

	
	% Takers
	5.6
	6.1
	6.2
	9.0
	4.0
	4.3
	5.2
	3.2

	
	% Passers
	52.9
	63.3
	20.0
	46.8
	50.0
	57.1
	39.3
	28.9

	SY12
	Total Enrollment
	80,598
	49,635
	8,280
	3,284
	287
	146
	1,701
	17,265

	
	% Takers
	6.5
	7.5
	6.0
	9.7
	5.2
	6.2
	6.2
	3.4

	
	% Passers
	53.5
	62.2
	22.9
	46.6
	20.0
	44.4
	54.7
	29.0

	SY13
	Total Enrollment
	79,591
	48,352
	8,628
	3,270
	267
	136
	1,774
	17,164

	
	% Takers
	8.0
	9.5
	6.8
	11.3
	4.9
	8.8
	8.3
	3.9

	
	% Passers
	50.2
	58.6
	21.6
	44.2
	46.2
	58.3
	40.1
	23.7

	SY14
	Total Enrollment
	78,876
	47,330
	8,458
	3,270
	247
	116
	1,796
	17,659

	
	% Takers
	8.7
	10.4
	7.4
	12.6
	4.9
	9.5
	8.7
	4.2

	
	% Passers
	48.9
	56.3
	24.3
	41.9
	50.0
	54.5
	45.2
	25.7

	SY15
	Total Enrollment
	78,265
	45,721
	8,297
	3,380
	243
	81
	1,862
	18,681

	
	% Takers
	9.6
	11.4
	7.5
	11.6
	7.0
	16.0
	7.6
	5.8

	
	% Passers
	48.7
	57.7
	20.7
	43.2
	29.4
	23.1
	39.4
	24.8

	SY16
	Total Enrollment
	77,755
	44,669
	8,136
	3,351
	213
	70
	1,882
	19,434

	
	% Takers
	9.5
	11.4
	8.8
	11.9
	5.2
	10.0
	8.4
	5.0

	
	% Passers
	47.9
	56.1
	21.8
	50.1
	18.2
	28.6
	46.8
	24.2

	[bookmark: _Toc478739816]Table 4: Percentage of Math Exam Takers and Passers by Race for Participating Schools

	
	
	All Students
	White (%)
	Af. Am./ Black (%)
	Asian (%)
	Am. Ind./ Alaskan Nat. (%)
	Nat. Haw./ Pacif. Isl. (%)
	Multi-race, Non-Hisp./ Latino (%)
	Hispanic/
Latino (%)

	SY08
	Total Enrollment
	86,097
	56,270
	9,022
	3,088
	376
	123
	1,381
	15,837

	
	% Takers
	2.1
	2.3
	1.4
	7.9
	2.1
	3.3
	1.3
	0.7

	
	% Passers
	53.7
	59.4
	25.4
	54.3
	37.5
	75.0
	38.9
	23.1

	SY09
	Total Enrollment
	84,318
	54,289
	8,707
	3,089
	335
	136
	1,497
	16,265

	
	% Takers
	2.3
	2.5
	1.5
	9.3
	1.2
	3.7
	2.5
	0.9

	
	% Passers
	52.3
	56.9
	25.8
	53.5
	75.0
	40.0
	48.6
	31.0

	SY10
	Total Enrollment
	82,866
	52,762
	8,434
	3,117
	352
	144
	1,587
	16,470

	
	% Takers
	2.9
	3.1
	2.5
	10.0
	2.0
	4.2
	2.5
	1.2

	
	% Passers
	47.4
	54.6
	19.4
	46.0
	28.6
	16.7
	38.5
	24.9

	SY11
	Total Enrollment
	81,461
	51,349
	8,270
	3,169
	300
	161
	1,605
	16,607

	
	% Takers
	3.4
	3.7
	2.5
	9.5
	2.0
	4.3
	2.9
	1.6

	
	% Passers
	46.0
	49.5
	18.8
	57.1
	50.0
	85.7
	51.1
	27.1

	SY12
	Total Enrollment
	80,598
	49,635
	8,280
	3,284
	287
	146
	1,701
	17,265

	
	% Takers
	3.9
	4.5
	3.1
	11.1
	2.8
	2.1
	2.9
	1.6

	
	% Passers
	51.9
	58.1
	20.9
	51.4
	50.0
	66.7
	53.1
	31.1

	SY13
	Total Enrollment
	79,591
	48,352
	8,628
	3,270
	267
	136
	1,774
	17,164

	
	% Takers
	4.8
	5.3
	3.9
	14.1
	2.6
	6.6
	4.5
	2.1

	
	% Passers
	45.7
	50.6
	23.4
	47.3
	42.9
	55.6
	42.5
	30.0

	SY14
	Total Enrollment
	78,876
	47,330
	8,458
	3,270
	247
	116
	1,796
	17,659

	
	% Takers
	5.0
	5.8
	3.3
	14.2
	2.0
	2.6
	3.8
	2.3

	
	% Passers
	51.0
	56.3
	30.0
	49.1
	40.0
	33.3
	55.1
	31.2

	SY15
	Total Enrollment
	78,265
	45,721
	8,297
	3,380
	243
	81
	1,862
	18,681

	
	% Takers
	5.9
	6.9
	3.9
	14.2
	5.8
	11.1
	4.5
	3.1

	
	% Passers
	45.3
	50.8
	24.8
	47.4
	35.7
	33.3
	33.7
	27.6

	SY16
	Total Enrollment
	77,755
	44,669
	8,136
	3,351
	213
	70
	1,882
	19,434

	
	% Takers
	5.8
	6.8
	4.0
	13.8
	1.9
	7.1
	4.3
	2.9

	
	% Passers
	49.6
	54.5
	19.8
	54.7
	0.0
	40.0
	57.5
	30.2

	[bookmark: _Toc478739817]Table 5: Percentage of Science Exam Takers and Passers by Race for Participating Schools

	
	
	All Students
	White (%)
	Af. Am./ Black (%)
	Asian (%)
	Am. Ind./ Alaskan Nat. (%)
	Nat. Haw./ Pacif. Isl. (%)
	Multi-race, Non-Hisp./ Latino (%)
	Hispanic/
Latino (%)

	SY08
	Total Enrollment
	86,097
	56,270
	9,022
	3,088
	376
	123
	1,381
	15,837

	
	% Takers
	2.1
	2.2
	1.9
	8.3
	1.1
	3.3
	1.8
	0.8

	
	% Passers
	37.5
	41.1
	22.1
	31.1
	25.0
	75.0
	32.0
	34.1

	SY09
	Total Enrollment
	84,318
	54,289
	8,707
	3,089
	335
	136
	1,497
	16,265

	
	% Takers
	2.4
	2.4
	2.3
	8.2
	0.9
	0.0
	2.7
	1.2

	
	% Passers
	43.4
	48.5
	32.1
	45.7
	33.3
	0.0
	42.5
	29.8

	SY10
	Total Enrollment
	82,866
	52,762
	8,434
	3,117
	352
	144
	1,587
	16,470

	
	% Takers
	2.9
	3.1
	2.6
	10.0
	2.6
	4.9
	1.6
	1.3

	
	% Passers
	44.3
	49.4
	33.8
	49.4
	44.4
	14.3
	34.6
	25.4

	SY11
	Total Enrollment
	81,461
	51,349
	8,270
	3,169
	300
	161
	1,605
	16,607

	
	% Takers
	3.4
	3.7
	2.4
	11.0
	2.0
	3.7
	2.9
	1.4

	
	% Passers
	47.5
	53.8
	51.2
	44.0
	83.3
	83.3
	36.2
	25.8

	SY12
	Total Enrollment
	80,598
	49,635
	8,280
	3,284
	287
	146
	1,701
	17,265

	
	% Takers
	3.8
	4.3
	2.7
	11.5
	2.1
	4.1
	3.4
	1.5

	
	% Passers
	45.4
	49.5
	51.1
	47.5
	33.3
	50.0
	32.8
	32.8

	SY13
	Total Enrollment
	79,591
	48,352
	8,628
	3,270
	267
	136
	1,774
	17,164

	
	% Takers
	4.6
	5.3
	3.0
	12.7
	3.4
	4.4
	3.8
	1.9

	
	% Passers
	50.8
	55.2
	48.6
	52.7
	22.2
	33.3
	46.3
	32.3

	SY14
	Total Enrollment
	78,876
	47,330
	8,458
	3,270
	247
	116
	1,796
	17,659

	
	% Takers
	4.8
	5.5
	3.5
	14.3
	4.9
	2.6
	4.1
	2.1

	
	% Passers
	51.2
	57.2
	51.4
	48.3
	50.0
	66.7
	37.0
	33.3

	SY15
	Total Enrollment
	78,265
	45,721
	8,297
	3,380
	243
	81
	1,862
	18,681

	
	% Takers
	6.1
	7.1
	4.1
	15.3
	4.9
	13.6
	5.0
	2.9

	
	% Passers
	44.3
	49.3
	37.8
	42.9
	41.7
	36.4
	37.2
	30.3

	SY16
	Total Enrollment
	77,755
	44,669
	8,136
	3,351
	213
	70
	1,882
	19,434

	
	% Takers
	6.4
	7.3
	4.9
	17.0
	1.9
	7.1
	4.5
	3.4

	
	% Passers
	40.6
	47.5
	39.4
	35.6
	25.0
	0.0
	45.9
	24.7

	Advancing STEM Evaluation, Demographic Tables, March 2017

	[bookmark: _Toc478739818]Table 6: Percentage of ELA, Math, or Science Exam Takers and Passers by Gender for Participating Schools

	
	
	All Students
	Male
	Female

	SY08
	Total Enrollment
	86,097
	43,452
	42,645

	
	% Takers
	5.3
	4.1
	6.5

	
	% Passers
	54.6
	61.3
	50.3

	SY09
	Total Enrollment
	84,318
	42,625
	41,693

	
	% Takers
	6.0
	4.6
	7.4

	
	% Passers
	53.8
	57.6
	51.3

	SY10
	Total Enrollment
	82,866
	41,809
	41,057

	
	% Takers
	7.4
	5.8
	9.1

	
	% Passers
	52.9
	57.2
	50.0

	SY11
	Total Enrollment
	81,461
	41,194
	40,267

	
	% Takers
	9.1
	7.3
	11.0

	
	% Passers
	51.6
	56.7
	48.1

	SY12
	Total Enrollment
	80,598
	40,723
	39,875

	
	% Takers
	10.4
	8.1
	12.6

	
	% Passers
	53.3
	58.3
	49.9

	SY13
	Total Enrollment
	79,591
	40,348
	39,243

	
	% Takers
	12.4
	9.7
	15.2

	
	% Passers
	51.8
	56.3
	48.8

	SY14
	Total Enrollment
	78,876
	40,006
	38,870

	
	% Takers
	13.3
	10.5
	16.2

	
	% Passers
	52.5
	56.2
	50.1

	SY15
	Total Enrollment
	78,265
	39,802
	38,463

	
	% Takers
	15.0
	11.9
	18.3

	
	% Passers
	49.7
	52.0
	48.2

	SY16
	Total Enrollment
	77,755
	39,557
	38,198

	
	% Takers
	15.2
	11.9
	18.6

	
	% Passers
	49.2
	52.3
	47.2

	Advancing STEM Evaluation, AP Exam Taking and Passing Rates, March 2017

	[bookmark: _Toc478739819]Table 7: Percentage of ELA Exam Takers and Passers by Gender for Participating Schools

	
	
	All Students
	Male
	Female

	SY08
	Total Enrollment
	86,097
	43,452
	42,645

	
	% Takers
	2.9
	1.8
	4.1

	
	% Passers
	60.2
	65.4
	58.0

	SY09
	Total Enrollment
	84,318
	42,625
	41,693

	
	% Takers
	3.4
	2.1
	4.8

	
	% Passers
	57.1
	59.8
	55.8

	SY10
	Total Enrollment
	82,866
	41,809
	41,057

	
	% Takers
	4.4
	2.8
	6.0

	
	% Passers
	55.4
	57.8
	54.2

	SY11
	Total Enrollment
	81,461
	41,194
	40,267

	
	% Takers
	5.6
	3.8
	7.5

	
	% Passers
	52.9
	56.3
	51.2

	SY12
	Total Enrollment
	80,598
	40,723
	39,875

	
	% Takers
	6.5
	4.3
	8.7

	
	% Passers
	53.5
	56.8
	51.9

	SY13
	Total Enrollment
	79,591
	40,348
	39,243

	
	% Takers
	8.0
	5.3
	10.8

	
	% Passers
	50.2
	52.6
	49.0

	SY14
	Total Enrollment
	78,876
	40,006
	38,870

	
	% Takers
	8.7
	5.8
	11.7

	
	% Passers
	48.9
	50.3
	48.2

	SY15
	Total Enrollment
	78,265
	39,802
	38,463

	
	% Takers
	9.6
	6.5
	12.7

	
	% Passers
	48.7
	49.1
	48.4

	SY16
	Total Enrollment
	77,755
	39,557
	38,198

	
	% Takers
	9.5
	6.4
	12.7

	
	% Passers
	47.9
	49.0
	47.4

	[bookmark: _Toc478739820]Table 8: Percentage of Math Exam Takers and Passers by Gender for Participating Schools

	
	
	All Students
	Male
	Female

	SY08
	Total Enrollment
	86,097
	43,452
	42,645

	
	% Takers
	2.1
	2.1
	2.0

	
	% Passers
	53.7
	61.4
	45.6

	SY09
	Total Enrollment
	84,318
	42,625
	41,693

	
	% Takers
	2.3
	2.2
	2.5

	
	% Passers
	52.3
	59.1
	46.2

	SY10
	Total Enrollment
	82,866
	41,809
	41,057

	
	% Takers
	2.9
	2.8
	3.0

	
	% Passers
	47.4
	53.9
	41.4

	SY11
	Total Enrollment
	81,461
	41,194
	40,267

	
	% Takers
	3.4
	3.3
	3.5

	
	% Passers
	46.0
	52.2
	40.1

	SY12
	Total Enrollment
	80,598
	40,723
	39,875

	
	% Takers
	3.9
	3.8
	4.1

	
	% Passers
	51.9
	57.5
	46.6

	SY13
	Total Enrollment
	79,591
	40,348
	39,243

	
	% Takers
	4.8
	4.6
	5.0

	
	% Passers
	45.7
	51.7
	40.1

	SY14
	Total Enrollment
	78,876
	40,006
	38,870

	
	% Takers
	5.0
	4.7
	5.4

	
	% Passers
	51.0
	56.0
	46.5

	SY15
	Total Enrollment
	78,265
	39,802
	38,463

	
	% Takers
	5.9
	5.3
	6.6

	
	% Passers
	45.3
	49.9
	41.5

	SY16
	Total Enrollment
	77,755
	39,557
	38,198

	
	% Takers
	5.8
	5.3
	6.3

	
	% Passers
	49.6
	53.2
	46.5

	[bookmark: _Toc478739821]Table 9: Percentage of Science Exam Takers and Passers by Gender for Participating Schools

	
	
	All Students
	Male
	Female

	SY08
	Total Enrollment
	86,097
	43,452
	42,645

	
	% Takers
	2.1
	1.8
	2.4

	
	% Passers
	37.5
	48.5
	28.7

	SY09
	Total Enrollment
	84,318
	42,625
	41,693

	
	% Takers
	2.4
	2.0
	2.7

	
	% Passers
	43.4
	50.1
	38.2

	SY10
	Total Enrollment
	82,866
	41,809
	41,057

	
	% Takers
	2.9
	2.6
	3.3

	
	% Passers
	44.3
	55.0
	35.7

	SY11
	Total Enrollment
	81,461
	41,194
	40,267

	
	% Takers
	3.4
	3.0
	3.7

	
	% Passers
	47.5
	57.3
	39.1

	SY12
	Total Enrollment
	80,598
	40,723
	39,875

	
	% Takers
	3.8
	3.4
	4.2

	
	% Passers
	45.4
	55.1
	37.2

	SY13
	Total Enrollment
	79,591
	40,348
	39,243

	
	% Takers
	4.6
	4.0
	5.3

	
	% Passers
	50.8
	60.1
	43.5

	SY14
	Total Enrollment
	78,876
	40,006
	38,870

	
	% Takers
	4.8
	4.4
	5.3

	
	% Passers
	51.2
	58.0
	45.4

	SY15
	Total Enrollment
	78,265
	39,802
	38,463

	
	% Takers
	6.1
	5.6
	6.6

	
	% Passers
	44.3
	48.5
	40.5

	SY16
	Total Enrollment
	77,755
	39,557
	38,198

	
	% Takers
	6.4
	5.7
	7.1

	
	% Passers
	40.6
	46.4
	35.8

	[bookmark: _Toc478739822]Table 10: Percentage of ELA, Math, or Science Exam Takers and Passers, by Subgroup for Participating Schools

	
	
	All Students
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)

	SY08
	Total Enrollment
	86,097
	31,001
	4,325
	12,687

	
	% Takers
	5.3
	3.2
	1.0
	0.2

	
	% Passers
	54.6
	33.5
	28.9
	38.1

	SY09
	Total Enrollment
	84,318
	32,568
	4,282
	12,733

	
	% Takers
	6.0
	3.9
	1.8
	0.2

	
	% Passers
	53.8
	33.9
	53.3
	46.2

	SY10
	Total Enrollment
	82,866
	34,756
	4,521
	12,836

	
	% Takers
	7.4
	5.0
	1.9
	0.4

	
	% Passers
	52.9
	35.3
	35.2
	31.1

	SY11
	Total Enrollment
	81,461
	36,017
	5,279
	12,739

	
	% Takers
	9.1
	6.2
	1.8
	0.4

	
	% Passers
	51.6
	36.0
	36.5
	34.0

	SY12
	Total Enrollment
	80,598
	36,369
	5,460
	12,535

	
	% Takers
	10.4
	6.9
	2.0
	0.5

	
	% Passers
	53.3
	38.4
	33.6
	27.6

	SY13
	Total Enrollment
	79,591
	38,141
	6,182
	12,453

	
	% Takers
	12.4
	8.1
	1.9
	0.7

	
	% Passers
	51.8
	37.1
	24.6
	30.3

	SY14
	Total Enrollment
	78,876
	38,829
	6,167
	12,363

	
	% Takers
	13.3
	8.9
	2.4
	0.7

	
	% Passers
	52.5
	37.9
	22.1
	45.3

	SY15
	Total Enrollment
	78,265
	24,347
	6,813
	12,208

	
	% Takers
	15.0
	16.3
	1.9
	1.1

	
	% Passers
	49.7
	43.6
	11.0
	30.4

	SY16
	Total Enrollment
	77,755
	25,331
	7,165
	12,122

	
	% Takers
	15.2
	17.4
	2.0
	0.9

	
	% Passers
	49.2
	41.2
	14.0
	33.9

	1Free and Reduced-price Lunch was discontinued after SY14 and replaced by a measurement for Economic Disadvantage. Therefore, comparisons between Cohorts 1-5 and Cohorts 6-7 cannot be made for this measurement.

	[bookmark: _Toc478739823]Table 11: Percentage of ELA Exam Takers and Passers, by Subgroup for Participating Schools

	
	
	All Students
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)

	SY08
	Total Enrollment
	86,097
	31,001
	4,325
	12,687

	
	% Takers
	2.9
	1.6
	0.1
	0.1

	
	% Passers
	60.2
	29.8
	0.0
	33.3

	SY09
	Total Enrollment
	84,318
	32,568
	4,282
	12,733

	
	% Takers
	3.4
	2.1
	0.2
	0.1

	
	% Passers
	57.1
	30.7
	0.0
	37.5

	SY10
	Total Enrollment
	82,866
	34,756
	4,521
	12,836

	
	% Takers
	4.4
	3.0
	0.4
	0.2

	
	% Passers
	55.4
	31.2
	10.5
	39.3

	SY11
	Total Enrollment
	81,461
	36,017
	5,279
	12,739

	
	% Takers
	5.6
	3.9
	0.4
	0.3

	
	% Passers
	52.9
	32.1
	8.7
	34.4

	SY12
	Total Enrollment
	80,598
	36,369
	5,460
	12,535

	
	% Takers
	6.5
	4.3
	0.6
	0.2

	
	% Passers
	53.5
	35.0
	9.4
	24.1

	SY13
	Total Enrollment
	79,591
	38,141
	6,182
	12,453

	
	% Takers
	8.0
	5.1
	0.6
	0.4

	
	% Passers
	50.2
	31.9
	5.3
	30.8

	SY14
	Total Enrollment
	78,876
	38,829
	6,167
	12,363

	
	% Takers
	8.7
	5.6
	0.7
	0.4

	
	% Passers
	48.9
	32.7
	7.0
	41.5

	SY15
	Total Enrollment
	78,265
	24,347
	6,813
	12,208

	
	% Takers
	9.6
	9.7
	0.6
	0.6

	
	% Passers
	48.7
	40.5
	0.0
	28.2

	SY16
	Total Enrollment
	77,755
	25,331
	7,165
	12,122

	
	% Takers
	9.5
	10.1
	0.4
	0.5

	
	% Passers
	47.9
	37.9
	3.3
	31.3

	1Free and Reduced-price Lunch was discontinued after SY14 and replaced by a measurement for Economic Disadvantage. Therefore, comparisons between Cohorts 1-5 and Cohorts 6-7 cannot be made for this measurement.

	[bookmark: _Toc478739824]Table 12: Percentage of Math Exam Takers and Passers, by Subgroup for Participating Schools

	
	
	All Students
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)

	SY08
	Total Enrollment
	86,097
	31,001
	4,325
	12,687

	
	% Takers
	2.1
	1.3
	0.6
	0.1

	
	% Passers
	53.7
	37.0
	33.3
	42.9

	SY09
	Total Enrollment
	84,318
	32,568
	4,282
	12,733

	
	% Takers
	2.3
	1.5
	1.3
	0.1

	
	% Passers
	52.3
	37.4
	70.4
	71.4

	SY10
	Total Enrollment
	82,866
	34,756
	4,521
	12,836

	
	% Takers
	2.9
	1.9
	1.1
	0.1

	
	% Passers
	47.4
	33.0
	46.9
	23.1

	SY11
	Total Enrollment
	81,461
	36,017
	5,279
	12,739

	
	% Takers
	3.4
	2.3
	1.2
	0.1

	
	% Passers
	46.0
	37.6
	46.8
	35.3

	SY12
	Total Enrollment
	80,598
	36,369
	5,460
	12,535

	
	% Takers
	3.9
	2.6
	1.1
	0.2

	
	% Passers
	51.9
	40.6
	48.4
	46.2

	SY13
	Total Enrollment
	79,591
	38,141
	6,182
	12,453

	
	% Takers
	4.8
	3.2
	1.3
	0.2

	
	% Passers
	45.7
	35.2
	24.7
	23.1

	SY14
	Total Enrollment
	78,876
	38,829
	6,167
	12,363

	
	% Takers
	5.0
	3.3
	1.2
	0.2

	
	% Passers
	51.0
	38.6
	26.7
	47.4

	SY15
	Total Enrollment
	78,265
	24,347
	6,813
	12,208

	
	% Takers
	5.9
	6.0
	1.0
	0.3

	
	% Passers
	45.3
	43.3
	15.4
	44.1

	SY16
	Total Enrollment
	77,755
	25,331
	7,165
	12,122

	
	% Takers
	5.8
	6.4
	1.0
	0.2

	
	% Passers
	49.6
	44.8
	21.6
	42.9

	1Free and Reduced-price Lunch was discontinued after SY14 and replaced by a measurement for Economic Disadvantage. Therefore, comparisons between Cohorts 1-5 and Cohorts 6-7 cannot be made for this measurement.

	[bookmark: _Toc478739825]Table 13: Percentage of Science Exam Takers and Passers, by Subgroup for Participating Schools

	
	
	All Students
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)

	SY08
	Total Enrollment
	86,097
	31,001
	4,325
	12,687

	
	% Takers
	2.1
	1.4
	0.8
	0.1

	
	% Passers
	37.5
	26.0
	21.2
	41.7

	SY09
	Total Enrollment
	84,318
	32,568
	4,282
	12,733

	
	% Takers
	2.4
	1.7
	1.1
	0.0

	
	% Passers
	43.4
	31.8
	42.6
	33.3

	SY10
	Total Enrollment
	82,866
	34,756
	4,521
	12,836

	
	% Takers
	2.9
	2.0
	0.9
	0.1

	
	% Passers
	44.3
	32.3
	36.6
	35.3

	SY11
	Total Enrollment
	81,461
	36,017
	5,279
	12,739

	
	% Takers
	3.4
	2.1
	0.8
	0.1

	
	% Passers
	47.5
	33.6
	27.3
	40.0

	SY12
	Total Enrollment
	80,598
	36,369
	5,460
	12,535

	
	% Takers
	3.8
	2.4
	0.9
	0.2

	
	% Passers
	45.4
	33.5
	25.5
	15.8

	SY13
	Total Enrollment
	79,591
	38,141
	6,182
	12,453

	
	% Takers
	4.6
	2.8
	0.6
	0.2

	
	% Passers
	50.8
	38.8
	37.5
	33.3

	SY14
	Total Enrollment
	78,876
	38,829
	6,167
	12,363

	
	% Takers
	4.8
	3.2
	1.1
	0.2

	
	% Passers
	51.2
	36.4
	27.7
	65.4

	SY15
	Total Enrollment
	78,265
	24,347
	6,813
	12,208

	
	% Takers
	6.1
	6.6
	0.9
	0.4

	
	% Passers
	44.3
	42.8
	8.5
	23.9

	SY16
	Total Enrollment
	77,755
	25,331
	7,165
	12,122

	
	% Takers
	6.4
	7.1
	0.9
	0.4

	
	% Passers
	40.6
	37.2
	9.0
	33.3

	1Free and Reduced-price Lunch was discontinued after SY14 and replaced by a measurement for Economic Disadvantage. Therefore, comparisons between Cohorts 1-5 and Cohorts 6-7 cannot be made for this measurement.

	[bookmark: _Toc478739826]Table 14: Enrollment in Advancing STEM Schools by Subgroup, First Year of Participation

	Characteristic
	Average (Unweighted %)
	Average (Weighted %)

	Gender
	
	

	Male
	50.2
	50.6

	Female
	49.8
	49.4

	Race/Ethnicity
	
	

	White
	64.7
	62.0

	African American/Black
	11.6
	10.5

	Asian
	3.3
	3.9

	American Indian or Alaskan Native
	0.3
	0.3

	Native Hawaiian or Pacific Islander
	0.2
	0.2

	Multi-Race, Non-Hispanic or Latino

	2.1
	2.2

	Hispanic/Latino
	17.9
	20.9

	Special Populations
	
	

	Students with Disabilities
	15.8
	15.6

	English Language Learners
	6.4
	6.6

	Free or Reduced-Price Lunch
	41.6
	43.4

	1Free and Reduced-price Lunch was discontinued after SY14 and replaced by a measurement for Economically Disadvantaged. The measurement above represents a combination of both.

	Advancing STEM Evaluation, AP Exam Taking and Passing Rates March 2017

	[bookmark: _Toc478739827]Table 15: Grades 9-12 Enrollment in Advancing STEM Schools by Race, First Year of Participation

	School
	Total Enrollment (N)
	White (%)
	Af. Am./ Black (%)
	Asian (%)
	Am. Ind./ Alaskan Nat. (%)
	Nat. Haw./ Pacif. Isl. (%)
	Multi-race, Non-Hisp./ Latino (%)
	Hispanic/
Latino (%)

	Cohort 1
	
	
	
	
	
	
	
	

	Chelsea High School
	1,415
	9.5
	7.6
	3.5
	0.0
	0.0
	0.7
	78.7

	John D. O’Bryant School of Mathematics and Science
	999
	11.1
	40.8
	21.5
	0.1
	0.1
	1.0
	25.3

	Malden High School
	1,720
	34.8
	21.6
	23.1
	0.6
	0.1
	2.7
	17.0

	Marlborough High School
	1,130
	68.1
	3.0
	2.8
	0.6
	0.0
	1.3
	24.1

	North High School
	1,121
	30.3
	19.6
	7.9
	0.1
	0.0
	1.8
	40.3

	Northampton High School
	896
	77.6
	3.1
	5.0
	0.1
	0.1
	3.1
	10.9

	Revere High School
	1,472
	48.8
	3.8
	8.4
	0.6
	0.1
	2.7
	35.5

	Springfield Central High School
	2,079
	23.0
	27.6
	4.3
	0.2
	0.0
	3.3
	41.6

	Cohort 2
	
	
	
	
	
	
	
	

	Attleboro High School
	1,756
	78.0
	4.6
	6.0
	0.4
	0.5
	2.0
	8.6

	B.M.C. Durfee High School
	2,348
	70.2
	9.0
	5.6
	0.6
	0.0
	1.1
	13.5

	Dedham High School
	786
	78.2
	8.3
	2.4
	0.5
	0.0
	2.0
	8.5

	Easthampton High School
	447
	88.8
	2.2
	2.9
	0.0
	0.0
	0.4
	5.6

	MATCH Charter Public School
	222
	1.8
	59.9
	0.0
	0.9
	0.9
	4.1
	32.4

	Methuen High School
	1,828
	69.0
	2.2
	2.2
	0.3
	0.1
	2.1
	24.1

	Peabody Veterans Memorial High
	1,837
	80.5
	1.4
	1.4
	0.3
	0.1
	2.7
	13.7

	Randolph High School
	720
	14.2
	57.2
	18.3
	0.4
	0.8
	0.8
	8.2

	South High Community School
	1,327
	27.4
	17.9
	13.0
	0.2
	0.1
	0.8
	40.8

	Springfield High School of Science and Technology
	1,296
	11.2
	24.0
	2.2
	0.0
	0.1
	3.2
	59.3

	Winthrop High School
	529
	89.6
	2.5
	1.5
	0.0
	0.2
	0.2
	6.0

	School
	Total Enrollment (N)
	White (%)
	Af. Am./ Black (%)
	Asian (%)
	Am. Ind./ Alaskan Nat. (%)
	Nat. Haw./ Pacif. Isl. (%)
	Multi-race, Non-Hisp./ Latino (%)
	Hispanic/
Latino (%)

	Cohort 3
	
	
	
	
	
	
	
	

	Agawam High School
	1,337
	95.2
	1.4
	1.0
	0.0
	0.0
	0.5
	1.8

	Athol High School
	445
	91.0
	0.9
	0.9
	0.2
	0.2
	2.0
	4.7

	Bellingham High School
	709
	91.5
	1.3
	3.0
	0.3
	0.0
	1.1
	2.8

	Blackstone Valley Regional Vocational Technical
	1,146
	94.5
	0.4
	0.6
	0.1
	0.0
	1.9
	2.4

	Boston Collegiate Charter
	162
	61.7
	28.4
	1.9
	0.0
	0.0
	1.2
	6.8

	Boston Community Leadership Academy
	451
	8.6
	43.5
	3.8
	0.0
	0.4
	0.4
	43.2

	Brighton High School
	1,223
	5.1
	39.2
	3.2
	0.5
	0.1
	0.8
	51.1

	Burncoat High School
	1,072
	40.1
	18.7
	4.9
	0.3
	0.0
	1.3
	34.8

	Community Academy of Science and Health
	402
	1.5
	74.6
	1.0
	0.0
	0.2
	1.2
	21.4

	Douglas High School
	465
	97.0
	0.2
	0.4
	0.0
	0.4
	0.2
	1.7

	East Boston High School
	1,376
	15.6
	14.0
	1.9
	0.3
	0.0
	0.9
	67.4

	Edward M. Kennedy Academy for Health Services
	218
	5.0
	45.4
	2.3
	0.0
	0.5
	3.7
	43.1

	Greenfield High School
	377
	76.9
	4.0
	1.1
	0.3
	0.0
	6.1
	11.7

	Mashpee High School
	467
	82.2
	2.4
	2.1
	5.1
	0.0
	3.6
	4.5

	Middleborough High School
	852
	89.7
	3.1
	1.1
	0.7
	0.2
	2.9
	2.3

	Narragansett Regional High School
	453
	93.8
	0.7
	0.2
	0.2
	0.2
	2.6
	2.2

	Norton High School
	758
	94.3
	1.6
	0.9
	0.0
	0.7
	1.8
	0.7

	Quaboag Regional Middle High School
	372
	93.5
	0.5
	1.1
	0.0
	0.0
	1.6
	3.2

	Salem Academy Charter School
	144
	52.1
	9.0
	3.5
	0.0
	0.0
	0.0
	35.4

	Salem High School
	1,227
	53.4
	5.0
	3.6
	0.1
	0.0
	4.0
	34.0

	South Hadley Senior High School
	648
	88.0
	1.9
	1.5
	0.5
	0.0
	2.5
	5.7

	Turners Falls High School
	294
	88.8
	1.7
	0.7
	0.3
	0.7
	1.4
	6.5

	Uxbridge High School
	440
	95.0
	0.7
	0.2
	0.2
	0.0
	0.5
	3.4

	Ware Junior Senior High School
	315
	91.4
	3.8
	0.6
	0.0
	0.0
	0.6
	3.5

	Worcester Technical High School
	1,400
	50.2
	10.0
	3.9
	0.2
	0.1
	1.1
	34.5

	Cohort 4
	
	
	
	
	
	
	
	

	Danvers High School
	1,017
	90.7
	1.3
	1.4
	0.2
	0.0
	1.7
	4.8

	Dracut High School
	1,080
	84.5
	3.5
	4.8
	0.0
	0.1
	1.2
	5.8

	New Mission High School
	257
	2.7
	61.5
	0.4
	0.8
	0.0
	0.4
	34.2

	Nipmuc Regional High School
	725
	94.2
	1.4
	0.8
	0.1
	0.3
	1.5
	1.7

	Northbridge High School
	670
	94.3
	0.7
	0.4
	0.1
	0.0
	2.1
	2.2

	Palmer High School
	406
	90.9
	2.5
	1.2
	0.2
	1.2
	0.7
	3.2

	West Springfield High School
	1,206
	75.5
	3.1
	4.8
	0.4
	0.2
	2.8
	13.2

	Cohort 5
	
	
	
	
	
	
	
	

	Auburn High School
	677
	90.1
	1.5
	1.9
	0.1
	0.0
	2.1
	4.3

	Barnstable High School
	1,540
	80.6
	4.9
	3.1
	1.1
	0.2
	3.8
	6.2

	Chicopee High School
	1,063
	57.9
	2.7
	3.1
	0.3
	0.0
	1.8
	34.2

	Claremont Academy
	264
	15.5
	12.1
	8.7
	0.0
	0.0
	1.5
	62.1

	Drury High School
	410
	84.6
	4.6
	0.5
	0.5
	1.7
	4.9
	3.2

	East Bridgewater High School
	557
	94.6
	1.8
	1.3
	0.0
	0.4
	0.7
	1.3

	Fitchburg High School
	1,090
	39.7
	9.4
	7.3
	0.0
	0.1
	3.2
	40.2

	Gardner High School
	600
	82.8
	2.7
	2.0
	0.8
	0.0
	1.8
	9.8

	Lee Middle and High School
	280
	88.6
	0.7
	2.9
	0.0
	0.0
	0.7
	7.1

	Leicester High School
	469
	89.8
	1.9
	2.6
	0.0
	0.0
	2.3
	3.4

	Ludlow High School
	953
	90.6
	2.1
	0.5
	0.1
	0.0
	0.4
	6.3

	Whitman-Hanson Regional High School
	1,183
	92.1
	2.7
	0.4
	0.3
	0.1
	2.1
	2.4

	Cohort 6
	
	
	
	
	
	
	
	

	Bartlett Junior Senior High School
	470
	76.4
	4.3
	2.1
	0.4
	0.0
	2.8
	14.0

	Boston Green Academy
	315
	15.6
	53.0
	2.5
	0.3
	0.0
	0.3
	28.3

	Chicopee Comprehensive High School
	1,414
	70.4
	2.5
	1.9
	0.1
	0.8
	2.5
	21.9

	Excel High School
	547
	13.7
	38.2
	22.5
	0.5
	0.0
	1.6
	23.4

	Holyoke High School
	1,309
	27.3
	3.3
	1.1
	0.0
	0.0
	0.4
	67.9

	Jeremiah E. Burke High School
	534
	2.4
	75.8
	0.9
	0.2
	0.0
	0.4
	20.2

	Murdock High School
	325
	91.7
	1.8
	0.6
	0.3
	0.0
	1.2
	4.3

	New Bedford High School
	2,426
	45.0
	14.8
	0.8
	0.8
	0.9
	6.5
	31.1

	North Brookfield High School
	137
	94.2
	0.7
	1.5
	0.0
	0.0
	0.7
	2.9

	Shepherd Hill Regional High School
	1,105
	91.4
	1.1
	0.0
	0.2
	1.9
	1.1
	4.3

	Taconic High School
	854
	79.6
	8.7
	1.3
	0.5
	0.0
	4.0
	6.0

	Tantasqua High School
	749
	89.3
	0.7
	2.5
	0.3
	0.0
	2.9
	4.3

	Wareham High School
	597
	68.8
	11.2
	0.7
	1.2
	0.2
	11.6
	6.4

	Cohort 7
	
	
	
	
	
	
	
	

	Bay Path Regional Vocational Technical High School
	1,120
	93.8
	0.4
	0.2
	0.1
	0.0
	0.4
	5.1

	Bourne High School
	462
	85.9
	1.5
	2.2
	0.0
	0.2
	6.5
	3.7

	Charlestown High School
	921
	4.9
	38.7
	19.0
	0.3
	0.1
	1.3
	35.7

	Granby Junior-Senior High School
	297
	93.6
	1.3
	1.7
	0.0
	0.0
	1.3
	2.0

	Hoosac Valley Middle & High School
	338
	92.3
	4.4
	0.9
	1.2
	0.0
	0.3
	0.9

	Melrose High School
	933
	82.1
	7.7
	3.9
	0.0
	0.0
	3.1
	3.2

	Nantucket High School
	489
	64.2
	14.1
	2.0
	0.0
	0.0
	2.2
	17.4

	Oxford High School
	438
	87.2
	0.7
	0.0
	0.2
	0.0
	2.5
	9.4

	Pittsfield High School
	916
	73.5
	11.7
	1.1
	0.1
	0.0
	4.6
	9.1

	Rockland Senior High School
	570
	86.1
	3.9
	0.5
	0.0
	0.0
	3.5
	6.0

	Roger L. Putnam Vocational Technical High School
	1,325
	10.9
	21.1
	2.0
	0.1
	0.0
	2.9
	63.0

	Saugus High School
	707
	78.8
	4.1
	4.2
	0.3
	0.1
	1.4
	11.0

	Sutton Memorial High School
	431
	91.6
	0.5
	1.2
	0.5
	0.0
	4.2
	2.1

	Wahconah Regional High School
	540
	93.3
	1.3
	0.6
	0.0
	0.0
	2.8
	2.0

	Westfield High School
	1,329
	81.3
	2.1
	2.9
	0.2
	0.4
	1.1
	11.9

	Westport High School
	333
	96.4
	0.6
	0.0
	0.0
	0.0
	0.6
	2.4

	Weymouth High School
	2,048
	83.7
	4.2
	3.4
	0.3
	0.0
	2.5
	5.9

	William J. Dean Technical High School
	403
	5.5
	1.7
	0.2
	0.0
	0.0
	0.0
	92.6

	
	
	
	
	
	
	
	
	

	Total and Weighted Average
	79,510
	62.0
	10.5
	3.9
	0.3
	0.2
	2.2
	20.9

	Total and Unweighted Average
	79,510
	64.7
	11.6
	3.3
	0.3
	0.2
	2.1
	17.9

	Advancing STEM Evaluation, AP Exam Taking and Passing Rates, March 2017

	[bookmark: _Toc478739828]Table 16: Grades 9-12 Enrollment in Advancing STEM Schools by Subgroup, First Year of Participation

	School
	Total Enrollment (N)
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)
	Male (%)
	Female (%)

	Cohort 1
	
	
	
	
	
	

	Chelsea High School
	1,415
	66.7
	12.8
	13.9
	52.9
	47.1

	John D. O’Bryant School of Mathematics and Science
	999
	64.5
	1.2
	1.1
	41.8
	58.2

	Malden High School
	1,720
	55.4
	9.1
	12.4
	51.8
	48.2

	Marlborough High School
	1,130
	26.8
	5.6
	15.0
	50.7
	49.3

	North High School
	1,121
	75.4
	14.1
	21.9
	54.3
	45.7

	Northampton High School
	896
	19.5
	0.7
	14.2
	49.8
	50.2

	Revere High School
	1,472
	60.3
	5.7
	9.9
	50.8
	49.2

	Springfield Central High School
	2,079
	61.9
	6.8
	18.6
	50.0
	50.0

	Cohort 2
	
	
	
	
	
	

	Attleboro High School
	1,756
	24.0
	1.7
	14.0
	50.5
	49.5

	B.M.C. Durfee High School
	2,348
	66.3
	3.4
	17.2
	49.0
	51.0

	Dedham High School
	786
	28.1
	2.2
	18.1
	51.7
	48.3

	Easthampton High School
	447
	24.6
	0.4
	17.4
	51.7
	48.3

	MATCH Charter Public School
	222
	78.4
	0.0
	13.5
	44.6
	55.4

	Methuen High School
	1,828
	36.5
	3.3
	9.4
	50.8
	49.2

	Peabody Veterans Memorial High
	1,837
	24.6
	2.7
	18.5
	48.9
	51.1

	Randolph High School
	720
	52.1
	7.6
	14.9
	55.7
	44.3

	South High Community School
	1,327
	76.5
	20.5
	23.1
	54.8
	45.2

	Springfield High School of Science and Technology
	1,296
	81.4
	16.6
	27.8
	53.3
	46.7

	Winthrop High School
	529
	25.9
	2.1
	16.6
	48.6
	51.4

	School
	Total Enrollment (N)
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)
	Male (%)
	Female (%)

	Cohort 3
	
	
	
	
	
	

	Agawam High School
	1,337
	20.7
	1.0
	10.9
	49.9
	50.1

	Athol High School
	445
	48.8
	0.7
	23.1
	54.6
	45.4

	Bellingham High School
	709
	19.9
	0.7
	9.0
	54.6
	45.4

	Blackstone Valley Regional Vocational Technical
	1,146
	17.7
	0.6
	11.0
	56.2
	43.8

	Boston Collegiate Charter
	162
	34.0
	0.0
	17.9
	37.7
	62.3

	Boston Community Leadership Academy
	451
	76.7
	28.8
	15.5
	46.1
	53.9

	Brighton High School
	1,223
	79.6
	31.8
	19.3
	54.0
	46.0

	Burncoat High School
	1,072
	59.3
	17.1
	22.1
	47.0
	53.0

	Community Academy of Science and Health
	402
	73.6
	48.8
	18.2
	49.5
	50.5

	Douglas High School
	465
	14.6
	0.0
	12.7
	49.7
	50.3

	East Boston High School
	1,376
	84.4
	32.6
	16.9
	52.3
	47.7

	Edward M. Kennedy Academy for Health Services
	218
	77.1
	5.5
	5.5
	30.3
	69.7

	Greenfield High School
	377
	60.2
	3.7
	19.9
	50.1
	49.9

	Mashpee High School
	467
	22.1
	1.7
	16.5
	51.4
	48.6

	Middleborough High School
	852
	27.9
	0.7
	12.6
	51.4
	48.6

	Narragansett Regional High School
	453
	26.7
	0.0
	11.5
	47.0
	53.0

	Norton High School
	758
	15.7
	0.0
	14.8
	51.7
	48.3

	Quaboag Regional Middle High School
	372
	37.1
	0.0
	14.5
	47.8
	52.2

	Salem Academy Charter School
	144
	42.4
	6.3
	23.6
	48.6
	51.4

	Salem High School
	1,227
	53.2
	8.6
	22.7
	51.4
	48.6

	South Hadley Senior High School
	648
	25.0
	0.6
	11.9
	53.4
	46.6

	Turners Falls High School
	294
	50.7
	3.1
	21.4
	49.0
	51.0

	Uxbridge High School
	440
	13.6
	0.5
	12.0
	53.2
	46.8

	Ware Junior Senior High School
	315
	43.8
	1.3
	20.3
	53.3
	46.7

	Worcester Technical High School
	1,400
	61.2
	6.8
	19.9
	47.7
	52.3

	School
	Total Enrollment (N)
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)
	Male (%)
	Female (%)

	Cohort 4
	
	
	
	
	
	

	Danvers High School
	1,017
	15.0
	0.5
	16.4
	47.2
	52.8

	Dracut High School
	1,080
	12.0
	0.3
	7.6
	51.6
	48.4

	New Mission High School
	257
	80.5
	5.4
	17.9
	49.4
	50.6

	Nipmuc Regional High School
	725
	7.6
	0.1
	9.9
	47.3
	52.7

	Northbridge High School
	670
	29.4
	0.3
	14.8
	49.1
	50.9

	Palmer High School
	406
	30.0
	0.5
	12.6
	46.3
	53.7

	West Springfield High School
	1,206
	43.9
	5.5
	17.5
	51.3
	48.7

	Cohort 5
	
	
	
	
	
	

	Auburn High School
	677
	20.5
	1.3
	9.5
	46.4
	53.6

	Barnstable High School
	1,540
	36.2
	3.3
	10.6
	48.3
	51.7

	Chicopee High School
	1,063
	64.1
	2.4
	14.8
	48.5
	51.5

	Claremont Academy
	264
	85.2
	47.0
	28.4
	54.5
	45.5

	Drury High School
	410
	48.5
	1.2
	21.0
	46.8
	53.2

	East Bridgewater High School
	557
	15.3
	0.2
	9.7
	49.4
	50.6

	Fitchburg High School
	1,090
	76.4
	6.8
	16.2
	49.2
	50.8

	Gardner High School
	600
	43.8
	2.0
	13.2
	53.0
	47.0

	Lee Middle and High School
	280
	27.1
	3.2
	10.7
	46.8
	53.2

	Leicester High School
	469
	28.8
	0.4
	11.9
	47.8
	52.2

	Ludlow High School
	953
	26.9
	0.5
	16.1
	49.6
	50.4

	Whitman-Hanson Regional High School
	1,183
	20.5
	0.5
	13.9
	50.0
	50.0

	Cohort 6
	
	
	
	
	
	

	Bartlett Junior Senior High School
	470
	50.4
	3.0
	13.8
	51.1
	48.9

	Boston Green Academy
	315
	83.8
	14.9
	29.8
	56.2
	43.8

	Chicopee Comprehensive High School
	1,414
	51.3
	2.2
	15.3
	53.5
	46.5

	Excel High School
	547
	85.7
	25.4
	23.8
	56.7
	43.3

	Holyoke High School
	1,309
	70.9
	13.1
	15.4
	51.9
	48.1

	School
	Total Enrollment (N)
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)
	Male (%)
	Female (%)

	Jeremiah E. Burke High School
	534
	79.6
	30.5
	15.0
	55.4
	44.6

	Murdock High School
	325
	44.9
	0.9
	21.2
	54.5
	45.5

	New Bedford High School
	2,426
	70.5
	8.7
	18.9
	54.9
	45.1

	North Brookfield High School
	137
	28.5
	0.0
	14.6
	49.6
	50.4

	Shepherd Hill Regional High School
	1,105
	19.2
	0.7
	8.4
	46.3
	53.7

	Taconic High School
	854
	48.8
	1.3
	16.5
	51.1
	48.9

	Tantasqua High School
	749
	17.0
	0.0
	6.4
	42.6
	57.4

	Wareham High School
	597
	46.1
	0.3
	21.1
	52.4
	47.6

	Cohort 7
	
	
	
	
	
	

	Bay Path Regional Vocational Technical High School
	1120
	23.1
	0.0
	18.5
	59.6
	40.4

	Bourne High School
	462
	17.5
	0.0
	14.9
	53.7
	46.3

	Charlestown High School
	921
	48.5
	37.4
	20.6
	55.5
	44.5

	Granby Junior-Senior High School
	297
	15.2
	0.3
	15.5
	49.2
	50.8

	Hoosac Valley Middle & High School
	338
	26.6
	0.6
	20.7
	46.4
	53.6

	Melrose High School
	933
	8.9
	1.3
	14.3
	47.3
	52.7

	Nantucket High School
	489
	11.9
	9.6
	16.8
	51.7
	48.3

	Oxford High School
	438
	25.1
	0.0
	8.2
	52.3
	47.7

	Pittsfield High School
	916
	33.4
	4.5
	24.8
	52.0
	48.0

	Rockland Senior High School
	570
	19.1
	0.9
	10.4
	53.9
	46.1

	Roger L. Putnam Vocational Technical High School
	1325
	60.2
	11.8
	18.6
	46.2
	53.8

	Saugus High School
	707
	19.4
	1.1
	9.1
	46.0
	54.0

	Sutton Memorial High School
	431
	7.7
	0.0
	12.3
	51.3
	48.7

	Wahconah Regional High School
	540
	18.0
	0.0
	9.1
	46.3
	53.7

	Westfield High School
	1329
	20.5
	2.2
	10.2
	48.0
	52.0

	Westport High School
	333
	21.0
	0.3
	15.3
	49.5
	50.5

	Weymouth High School
	2048
	19.3
	1.5
	15.6
	50.4
	49.6

	School
	Total Enrollment (N)
	Free or Reduced-price Lunch1 (%)
	English Lang. Learner (%)
	Student with Disabilities (%)
	Male (%)
	Female (%)

	William J. Dean Technical High School
	403
	70.0
	31.3
	35.2
	54.3
	45.7

	
	
	
	
	
	
	

	Total and Weighted Average
	79,510
	43.4
	6.6
	15.6
	50.6
	49.4

	Total and Unweighted Average
	79,510
	41.6
	6.4
	15.8
	50.2
	49.8

	1Free and Reduced-price Lunch was discontinued after SY14 and replaced by a measurement for Economically Disadvantaged. Therefore, comparisons between Cohorts 1-5 and Cohorts 6-7 cannot be made for this measurement.

image1.jpeg
UMASS DONAHUE INSTITUTE « APPLIED RESEARCH & PROGRAM EVALUATION

image2.png
UMASS

