Accountability Rating

School Information

All Districts and Schools Were Not Rated in 2020 Due to COVID-19

District Name: YSLETA ISD Campus Type: High School Total Students: 1,948 **Grade Span:** 09 - 12

Not Rated Given the impact of COVID-19, all districts and schools received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

For more information about this campus, see https://TXSchools.gov or the Texas Academic Performance Report at

https://rptsvr1.tea.texas.gov/perfreport/tapr/2020/index.html

Distinction Designations

Click here to read the official announcement.

Distinction designations were not awarded in 2020.

School and Student Information

This section provides demographic information about BEL AIR H S, including attendance rates; enrollment percentages for various student groups; student mobility rates; and class size averages at the campus, district, and state level, where applicable.

	Campus	District	State	Campus District State	<u> </u>
Attendance Rate (2018-19)	94.3%	95.5%	95.4%	Class Size Averages by Grade or Subject	
Enrollment by Race/Ethnicity African American	0.7%	1.4%	12.6%	Secondary	
Hispanic White American Indian Asian Pacific Islander	96.8% 1.9% 0.1% 0.3% 0.1%	94.7% 3.1% 0.1% 0.3% 0.2%	52.8% 27.0% 0.4% 4.6% 0.2%	Foreign Languages 18.4 20.3 18 Mathematics 24.2 22.1 11 Science 24.4 23.5 18	6.4 8.7 7.8 8.8 9.3
Two or More Races Enrollment by Student Group	0.2%	0.2%	2.5%		
Economically Disadvantaged Special Education English Learners	74.0% 10.0% 21.4%	78.3% 13.8% 28.7%	60.2% 10.7% 20.3%		
Mobility Rate (2018-19)	12.6%	13.0%	15.3%		

School Financial Information (2018-19)

Various financial indicators based on actual data from the prior year are reported for the campus, district, and state. For more information, see http://tea.texas.gov/financialstandardreports/.

	Campus	District	State	Campus	District	Sta
Instructional Staff Percent	n/a	57.5%	64.6%	Expenditures per Student		
Instructional Expenditure Ratio	n/a	63.9%	62.8%	•		
ilisti detional Experialtare Ratio	Π/a	03.370	02.070	Total Operating Expenditures \$8,154	\$10,469	\$9,
				Instruction \$5,389	\$5,993	\$5,
				Instructional Leadership \$157	\$180	\$
				School Leadership \$592	\$676	\$

STAAR Outcomes

					African			American		Pacific	Two or More	Econ
		State	District	Campus	American	Hispanic	White	Indian	Asian	Islander	Races	Disadv
STAAR Perform	nance Ra	ates at Ap	proaches	Grade Lev	el or Above	(All Grades	s Tested)					
All Subjects	2019	78%	82%	82%	80%	81%	100%	*	60%	*	*	80%
	2018	77%	81%	80%	100%	80%	100%	-	*	-	*	79%
ELA/Reading	2019	75%	78%	69%	67%	69%	100%	*	*	*	*	66%
	2018	74%	78%	70%	*	69%	100%	-	*	-	*	68%
Mathematics	2019	82%	89%	95%	*	95%	100%	-	-	*	-	94%
	2018	81%	88%	92%	*	92%	100%	-	*	-	-	92%
Science	2019	81%	86%	89%	*	89%	100%	*	*	*	*	88%
	2018	80%	83%	86%	*	86%	100%	-	*	-	-	84%
Social Studies	2019	81%	83%	96%	*	95%	100%	*	*	-	*	95%
	2018	78%	79%	92%	*	92%	100%	-	-	-	-	91%
STAAR Perform	nance Ra	ates at Me	ets Grade	e Level or A	Above (All G	rades Test	ed)					
All Subjects	2019	50%	53%	57%	53%	57%	85%	*	60%	*	*	54%
	2018	48%	50%	55%	38%	55%	86%	-	*	-	*	52%
ELA/Reading	2019	48%	48%	46%	50%	46%	78%	*	*	*	*	43%
	2018	46%	46%	47%	*	46%	83%	-	*	-	*	44%
Mathematics	2019	52%	60%	82%	*	82%	83%	-	-	*	-	81%
	2018	50%	57%	70%	*	69%	100%	-	*	-	-	68%
Science	2019	54%	57%	56%	*	56%	88%	*	*	*	*	54%
	2018	51%	51%	54%	*	54%	88%	-	*	-	-	50%
Social Studies	2019	55%	54%	67%	*	67%	100%	*	*	-	*	62%
	2018	53%	51%	65%	*	65%	83%	-	-	-	-	62%
STAAR Perform	nance Ra	ates at Ma	sters Gra	de Level (A	All Grades T	ested)						
All Subjects	2019	24%	23%	20%	13%	20%	33%	*	40%	*	*	19%
•	2018	22%	21%	18%	25%	18%	30%	_	*	_	*	16%
ELA/Reading	2019	21%	18%	7%	17%	6%	17%	*	*	*	*	5%
J	2018	19%	17%	6%	*	6%	6%	-	*	-	*	5%
Mathematics	2019	26%	30%	55%	*	55%	67%	_	_	*	_	55%
	2018	24%	27%	45%	*	44%	80%	-	*	-	-	42%
Science	2019	25%	23%	15%	*	15%	38%	*	*	*	*	13%
	2018	23%	20%	14%	*	14%	38%	-	*	-	-	12%
Social Studies	2019	33%	29%	35%	*	35%	38%	*	*	-	*	30%
	2018	31%	27%	34%	*	34%	50%	-	-	-	_	31%
Academic Grov	vth Scor	e (All Grad	les Teste	d)								
Both Subjects	2019	69	70	83	75	83	88	_	*	*	_	83
,	2018	69	71	78	*	78	86	_	*	_	*	77
ELA/Reading	2019	68	69	76	*	76	93	_	*	-	_	75
3	2018	69	69	72	*	72	78	_	*	_	*	70
Mathematics	2019	70	72	91	*	92	80	_	_	*	_	91
	2018	70	73	88	-	88	100	-	*	-	-	87

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Graduation and College, Career, and Military Readiness Outcomes

	State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
Annual Dropout Rate (Gr 9-12)			•								
2018-19	1.9%	1.9%	2.3%	0.0%	2.3%	2.8%	*	*	*	*	2.7%
2017-18	1.9%	1.8%	1.7%	0.0%	1.7%	0.0%	-	0.0%	-	*	1.8%
4-Year Longitudinal Rate (Gr 9-1	12)										
Class of 2019											
Graduated	90.0%	89.8%	91.2%	83.3%	91.2%	100.0%	-	-	-	-	88.9%
Graduates, TxCHSE, & Cont	94.1%	94.7%	94.8%	83.3%	94.8%	100.0%	-	-	-	-	93.1%
Class of 2018											
Graduated	90.0%	91.0%	92.7%	*	92.8%	85.7%	-	*	-	-	91.1%
Graduates, TxCHSE, & Cont	94.3%	95.0%	93.6%	*	93.7%	85.7%	-	*	-	-	92.0%
5-Year Extended Longitudinal R Class of 2018	ate (Gr 9-	12)									
Graduated	92.2%	93.3%	93.7%	*	93.8%	85.7%	-	*	-	-	92.0%
Graduates, TxCHSE, & Cont	93.9%	94.9%	93.7%	*	93.8%	85.7%	-	*	-	-	92.0%
Class of 2017											
Graduated	92.0%	92.4%	95.0%	87.5%	95.0%	100.0%	-	-	-	-	94.8%
Graduates, TxCHSE, & Cont	93.7%	94.5%	95.4%	87.5%	95.5%	100.0%	-	-	-	-	94.8%
6-Year Extended Longitudinal R Class of 2017	ate (Gr 9-	12)									
Graduated	92.4%	93.2%	95.2%	87.5%	95.2%	100.0%	-	-	-	-	95.1%
Graduates, TxCHSE, & Cont	93.7%	94.5%	95.6%	87.5%	95.7%	100.0%	-	-	-	-	95.1%
Class of 2016											
Graduated	92.1%	92.5%	93.3%	*	93.0%	100.0%	-	*	-	-	92.6%
Graduates, TxCHSE, & Cont	93.4%	94.0%	94.4%	*	94.2%	100.0%	-	*	-	-	93.6%
4-Year Federal Graduation Rate	Without	Exclusion	s (Gr 9-12)								
Class of 2019	90.0%	88.9%	90.8%	83.3%	90.8%	100.0%	-	-	-	-	88.4%
Class of 2018	90.0%	89.7%	91.7%	*	91.7%	85.7%	-	*	-	-	90.5%
RHSP/DAP Graduates (Longitud	dinal Rate)									
Class of 2019	73.3%	*	-	-	-	-	-	-	-	-	-
Class of 2018	68.5%	91.4%	100.0%	-	100.0%	-	-	-	-	-	100.0%
RHSP/DAP/FHSP-E/FHSP-DLA	Graduates	(Lonaitu	dinal Rate)								
Class of 2019	87.6%	98.7%	99.0%	100.0%	99.0%	100.0%	_	_	_	_	99.0%
Class of 2018	86.8%	98.2%	98.0%	*	98.0%	100.0%	_	*	_	_	98.3%
College, Career, and Military Re	-		ates)	100.00/	01 50/	100.00/					01.00/
2018-19	72.9%	84.0%	81.9%	100.0%	81.5%	100.0%	-	*	-	-	81.0%
2017-18	65.5%	61.0%	64.6%	T-	64.3%	68.8%	-	•	-	-	61.4%
SAT/ACT Results (Annual Gradu Tested											
2018-19	75.0%	94.0%	99.3%	100.0%	98.8%	100.0%	-	-	-	?	96.9%
2017-18	74.6%	94.4%	100.0%	*	100.0%	100.0%	-	*	-	-	100.0%
Average SAT Score 2018-19	1027	924	943	920	941	1105	-	-	-	*	925
2017-18	1036	926	953	*	950	1039	-	*	-	-	932
Average ACT Score											
2018-19	20.6	19.3	18.3	-	18.1	*	-	-	-	-	17.8
2017-18	20.6	19.5	19.5	-	19.4	*	-	-	-	-	18.3

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Accountability Rating

School Information

All Districts and Schools Were Not Rated in 2020 Due to COVID-19

District Name: YSLETA ISD Campus Type: High School Total Students: 2,055 Grade Span: 09 - 12

Not Rated

Given the impact of COVID-19, all districts and schools received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

For more information about this campus, see https://TXSchools.gov or the Texas Academic Performance Report at

https://rptsvr1.tea.texas.gov/perfreport/tapr/2020/index.html

Distinction Designations

Click here to read the official announcement.

Distinction designations were not awarded in 2020.

School and Student Information

This section provides demographic information about DEL VALLE H S, including attendance rates; enrollment percentages for various student groups; student mobility rates; and class size averages at the campus, district, and state level, where applicable.

	Campus	District	State	Campus District State
Attendance Rate (2018-19)	95.0%	95.5%	95.4%	Class Size Averages by Grade or Subject
Enrollment by Race/Ethnicity African American	0.1%	1.4%	12.6%	Secondary
Hispanic White American Indian Asian	98.8% 1.0% 0.0% 0.0%	94.7% 3.1% 0.1% 0.3%	52.8% 27.0% 0.4% 4.6%	English/Language Arts 16.5 17.1 16.4 Foreign Languages 22.8 20.3 18.7 Mathematics 26.3 22.1 17.8 Science 25.1 23.5 18.8 Social Studies 26.8 23.8 19.3
Pacific Islander Two or More Races Enrollment by Student Group	0.0% 0.0%	0.2% 0.2%	0.2% 2.5%	Social Studies 20.0 25.0 19.5
Economically Disadvantaged Special Education English Learners	83.0% 10.2% 25.9%	78.3% 13.8% 28.7%	60.2% 10.7% 20.3%	
Mobility Rate (2018-19)	10.9%	13.0%	15.3%	

School Financial Information (2018-19)

	Campus	District	State	Campu	s District	Sta
Instructional Staff Percent	n/a	57.5%	64.6%	Expenditures per Student		
Instructional Expenditure Ratio	n/a	63.9%	62.8%	•		
ilisti detional Experialtare Ratio	Π/a	03.370	02.070	Total Operating Expenditures \$7,96	1 \$10,469	\$9,
				Instruction \$5,07	7 \$5,993	\$5,
				Instructional Leadership \$14	7 \$180	\$
				School Leadership \$48	5 \$676	\$

STAAR Outcomes

					African			A marian		Dacific	Two or	Гооп
		State	District	Campus	American	Hispanic	White	American Indian	Asian	Pacific Islander	More Races	Econ Disadv
STAAR Perform	nance Ra	ates at Ap	proaches									
All Subjects	2019	78%	82%	86%	*	86%	95%	*	*	_	_	86%
•	2018	77%	81%	84%	100%	84%	88%	_	_	_	_	83%
ELA/Reading	2019	75%	78%	77%	*	77%	91%	*	*	_	_	77%
J	2018	74%	78%	73%	*	73%	77%	_	-	_	-	71%
Mathematics	2019	82%	89%	95%	_	95%	*	*	_	_	_	96%
	2018	81%	88%	93%	*	93%	100%	_	-	_	-	93%
Science	2019	81%	86%	94%	*	94%	*	*	*	-	-	94%
	2018	80%	83%	93%	*	93%	100%	_	-	_	-	92%
Social Studies	2019	81%	83%	95%	-	95%	100%	-	-	-	_	94%
	2018	78%	79%	96%	*	96%	*	-	-	-	-	95%
STAAR Perforn	nance Ra	ates at Me	ets Grade	Level or A	Above (All G	rades Test	ed)					
All Subjects	2019	50%	53%	66%	*	65%	73%	*	*	-	-	64%
	2018	48%	50%	61%	100%	61%	73%	-	-	-	-	59%
ELA/Reading	2019	48%	48%	55%	*	55%	64%	*	*	-	-	53%
	2018	46%	46%	49%	*	49%	62%	-	-	-	-	46%
Mathematics	2019	52%	60%	83%	-	82%	*	*	-	-	-	83%
	2018	50%	57%	84%	*	83%	100%	-	-	-	-	82%
Science	2019	54%	57%	71%	*	71%	*	*	*	-	-	70%
	2018	51%	51%	66%	*	66%	67%	-	-	-	-	63%
Social Studies	2019	55%	54%	75%	-	75%	67%	-	-	-	-	73%
	2018	53%	51%	72%	*	72%	*	-	-	-	-	69%
STAAR Perforn	nance Ra	ates at Ma	sters Gra	de Level (A	All Grades T	ested)						
All Subjects	2019	24%	23%	26%	*	26%	36%	*	*	-	-	24%
	2018	22%	21%	24%	43%	24%	38%	-	-	-	-	22%
ELA/Reading	2019	21%	18%	8%	*	8%	9%	*	*	-	-	7%
	2018	19%	17%	7%	*	8%	0%	-	-	-	-	7%
Mathematics	2019	26%	30%	65%	-	64%	*	*	-	-	-	64%
	2018	24%	27%	64%	*	63%	100%	-	-	-	-	62%
Science	2019	25%	23%	26%	*	26%	*	*	*	-	-	25%
	2018	23%	20%	23%	*	22%	50%	-	-	-	-	20%
Social Studies	2019	33%	29%	43%	-	43%	50%	-	-	-	-	40%
	2018	31%	27%	39%	*	39%	*	-	-	-	-	35%
Academic Grov	vth Scor	e (All Grad	les Teste	d)								
Both Subjects	2019	69	70	80	*	80	72	*	-	-	-	81
	2018	69	71	81	*	81	91	-	-	-	-	81
ELA/Reading	2019	68	69	74	*	74	64	-	-	-	-	75
	2018	69	69	73	-	73	80	-	-	-	-	74
Mathematics	2019	70	72	91	-	91	*	*	-	-	-	90
	2018	70	73	92	*	92	100	-	-	-	-	91

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Graduation and College, Career, and Military Readiness Outcomes

	State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
Annual Dropout Rate (Gr 9-12)			-								
2018-19	1.9%	1.9%	1.1%	*	1.2%	0.0%	*	*	-	-	1.3%
2017-18	1.9%	1.8%	1.2%	*	1.2%	0.0%	*	*	*	-	1.4%
4-Year Longitudinal Rate (Gr 9- 1 Class of 2019	12)										
Graduated	90.0%	89.8%	93.6%	*	93.8%	*	_	_	_	_	92.9%
Graduates, TxCHSE, & Cont	94.1%	94.7%	95.9%	*	95.8%	*	-	-	-	-	95.0%
Class of 2018											
Graduated	90.0%	91.0%	94.1%	-	94.4%	60.0%	-	-	*	-	94.1%
Graduates, TxCHSE, & Cont	94.3%	95.0%	96.9%	-	97.1%	80.0%	-	-	*	-	97.0%
5-Year Extended Longitudinal R Class of 2018	ate (Gr 9-	12)									
Graduated	92.2%	93.3%	95.5%	-	95.9%	60.0%	-	-	*	-	95.7%
Graduates, TxCHSE, & Cont Class of 2017	93.9%	94.9%	96.9%	-	97.1%	80.0%	-	-	*	-	97.3%
Graduated	92.0%	92.4%	94.6%	-	94.5%	100.0%	*	-	-	*	94.1%
Graduates, TxCHSE, & Cont	93.7%	94.5%	96.4%	-	96.3%	100.0%	*	-	-	*	95.9%
6-Year Extended Longitudinal R Class of 2017	ate (Gr 9-	12)									
Graduated	92.4%	93.2%	95.1%	-	94.9%	100.0%	*	-	-	*	94.7%
Graduates, TxCHSE, & Cont Class of 2016	93.7%	94.5%	96.4%	-	96.3%	100.0%	*	-	-	*	95.9%
Graduated	92.1%	92.5%	95.9%	-	96.1%	85.7%	-	-	-	-	96.3%
Graduates, TxCHSE, & Cont	93.4%	94.0%	97.1%	-	97.2%	85.7%	-	-	-	-	97.2%
4-Year Federal Graduation Rate	Without	Exclusion	s (Gr 9-12)								
Class of 2019	90.0%	88.9%	93.2%	*	93.4%	*	-	-	-	-	92.4%
Class of 2018	90.0%	89.7%	93.3%	-	93.6%	60.0%	-	-	*	-	93.1%
RHSP/DAP Graduates (Longitud Class of 2019	dinal Rate	*									
Class of 2018	73.3% 68.5%	91.4%	*	-	*	-	-	-	-	-	*
				-		-	-	-	-	-	
RHSP/DAP/FHSP-E/FHSP-DLA		. •	-								
Class of 2019	87.6%	98.7%	97.5%	*	97.5%	*	-	-	-	-	97.4%
Class of 2018	86.8%	98.2%	96.7%	-	96.7%	*	-	-	*	-	96.5%
College, Career, and Military Re				*	02.60/	*					02.20/
2018-19	72.9%	84.0%	83.7%		83.6%	*	-	-	*	-	83.2%
2017-18	65.5%	61.0%	54.7%	-	54.6%	4	-	-	*	-	53.0%
SAT/ACT Results (Annual Gradu Tested	,										
2018-19	75.0%	94.0%	96.6%	*	96.4%	*	-	-	-	-	92.9%
2017-18	74.6%	94.4%	95.3%	?	94.6%	*	-	-	*	-	93.2%
Average SAT Score 2018-19	1027	924	915	*	915	*	-	_	_	_	909
2017-18	1036	926	894	*	895	836	_	_	*	_	886
Average ACT Score											
2018-19	20.6	19.3	18.8	-	18.8	-	-	-	-	-	18.5
2017-18	20.6	19.5	19.2	-	19.2	_	_	-	_	_	18.8

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 In/a
 Indicates data reporting is not applicable for this group.

Accountability Rating

School Information

All Districts and Schools Were Not Rated in 2020 Due to COVID-19

District Name: YSLETA ISD Campus Type: High School Total Students: 2,274 Grade Span: 09 - 12

Not Rated

Given the impact of COVID-19, all districts and schools received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

For more information about this campus, see https://TXSchools.gov or the Texas Academic Performance Report at

https://rptsvr1.tea.texas.gov/perfreport/tapr/2020/index.html

Distinction Designations

Click here to read the official announcement.

Distinction designations were not awarded in 2020.

School and Student Information

This section provides demographic information about EASTWOOD H S, including attendance rates; enrollment percentages for various student groups; student mobility rates; and class size averages at the campus, district, and state level, where applicable.

	Campus	District	State	Campus District State
Attendance Rate (2018-19)	94.8%	95.5%	95.4%	Class Size Averages by Grade or Subject
Enrollment by Race/Ethnicity African American Hispanic White American Indian Asian	1.1% 92.9% 5.3% 0.1% 0.3%	1.4% 94.7% 3.1% 0.1% 0.3%	12.6% 52.8% 27.0% 0.4% 4.6%	Secondary English/Language Arts 21.9 17.1 16.4 Foreign Languages 21.4 20.3 18.7 Mathematics 23.0 22.1 17.8 Science 25.2 23.5 18.8 Social Studies 25.7 23.8 19.3
Pacific Islander Two or More Races Enrollment by Student Group	0.1% 0.1%	0.2% 0.2%	0.2% 2.5%	
Economically Disadvantaged Special Education English Learners	58.4% 9.6% 10.0%	78.3% 13.8% 28.7%	60.2% 10.7% 20.3%	
Mobility Rate (2018-19)	9.1%	13.0%	15.3%	

School Financial Information (2018-19)

	Campus	District	State	Ca	mpus	District	St
Instructional Staff Percent	n/a	57.5%	64.6%	Expenditures per Student			
Instructional Expenditure Ratio	n/a	63.9%	62.8%	•			
ilisti detional Experialtare Ratio	Π/a	05.570	02.070	Total Operating Expenditures \$	8,020	\$10,469	\$9
				Instruction \$	5,107	\$5,993	\$5,
				Instructional Leadership	\$129	\$180	\$
				School Leadership	\$602	\$676	9

STAAR Outcomes

					African			American		Pacific	Two or More	Econ
		State	District	Campus	American	Hispanic	White	Indian	Asian	Islander	Races	Disadv
STAAR Perform	nance Ra	ates at Ap	proaches	Grade Lev	el or Above	e (All Grade	s Tested)					
All Subjects	2019	78%	82%	85%	71%	85%	89%	-	*	*	*	80%
	2018	77%	81%	84%	90%	84%	84%	-	*	-	-	79%
ELA/Reading	2019	75%	78%	79%	70%	79%	82%	-	-	*	*	74%
	2018	74%	78%	77%	*	77%	74%	-	*	-	-	71%
Mathematics	2019	82%	89%	43%	*	42%	*	-	-	-	-	44%
	2018	81%	88%	30%	-	29%	*	-	-	-	-	30%
Science	2019	81%	86%	62%	*	62%	*	-	-	-	-	58%
	2018	80%	83%	39%	-	38%	*	-	-	-	-	37%
Social Studies	2019	81%	83%	98%	*	98%	100%	-	*	-	*	97%
	2018	78%	79%	98%	100%	98%	100%	-	*	-	-	97%
STAAR Perform	nance Ra	ates at Me	ets Grade	Level or A	Above (All G	irades Test	ed)					
All Subjects	2019	50%	53%	69%	43%	68%	81%	_	*	*	*	61%
,	2018	48%	50%	68%	60%	68%	66%	_	*	_	_	59%
ELA/Reading	2019	48%	48%	61%	40%	60%	71%	_	_	*	*	51%
3	2018	46%	46%	58%	*	58%	53%	_	*	_	_	51%
Mathematics	2019	52%	60%	19%	*	21%	*	_	_	_	_	19%
	2018	50%	57%	4%	-	0%	*	_	_	_	_	4%
Science	2019	54%	57%	26%	*	26%	*	-	_	_	_	26%
	2018	51%	51%	10%	_	10%	*	_	-	_	_	7%
Social Studies	2019	55%	54%	88%	*	87%	100%	-	*	_	*	84%
	2018	53%	51%	86%	83%	86%	86%	-	*	_	_	81%
STAAR Perform	nanca Dr	atoc at Ma	ctore Cra	do Lovol (/	VII Crados T	octod)						
All Subjects	2019	24%	23%	ue Levei (<i>)</i> 28%	7%	28%	44%	_	*	*	*	23%
7 til Subjects	2018	22%	21%	29%	40%	28%	38%	_	*	_	_	21%
ELA/Reading	2019	21%	18%	9%	0%	9%	12%	_	_	*	*	5%
LLArreading	2019	19%	17%	11%	*	11%	18%	-	*	_	_	7%
Mathematics	2019	26%	30%	0%	*	0%	*	_	_	_	_	0%
Matriciliatics	2018	24%	27%	4%	_	0%	*	_	_	_	_	4%
Science	2019	25%	23%	4%	*	2%	*	_	_	_	_	5%
Science	2018	23%	20%	0%	_	0%	*	_	_	_	_	0%
Social Studies	2019	33%	29%	62%	*	60%	85%	_	*	_	*	56%
Social Studies	2018	31%	27%	54%	67%	53%	59%	_	*	_	_	45%
					07 /0	JJ /0	J3 /0	-		-	_	73/0
Academic Grov		•		•	400		c=					65
Both Subjects	2019	69	70	71	100	70	65	-	-	*	-	68
EL 4/D "	2018	69	71	68	*	67	70	-	*	-	-	65
ELA/Reading	2019	68	69	71	100	71	65	-	-	*	-	69
	2018	69	69	68	*	67	70	-	*	-	-	65
Mathematics	2019	70	72	*	-	*	-	-	-	-	-	*
	2018	70	73	-	-	-	-	-	-	-	-	-

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Graduation and College, Career, and Military Readiness Outcomes

	State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
Annual Dropout Rate (Gr 9-12)			•								
2018-19	1.9%	1.9%	1.1%	4.8%	1.0%	2.2%	*	*	*	*	1.6%
2017-18	1.9%	1.8%	1.4%	5.9%	1.2%	3.7%	*	0.0%	*	-	1.7%
4-Year Longitudinal Rate (Gr 9- 1 Class of 2019	12)										
Graduated	90.0%	89.8%	93.1%	100.0%	93.8%	83.3%	_	_	_	_	90.8%
Graduates, TxCHSE, & Cont	94.1%	94.7%	97.5%	100.0%	98.0%	90.5%	_	_	_	-	96.2%
Class of 2018											
Graduated	90.0%	91.0%	94.2%	100.0%	94.2%	92.1%	*	*	*	*	92.4%
Graduates, TxCHSE, & Cont	94.3%	95.0%	96.6%	100.0%	96.7%	94.7%	*	*	*	*	95.5%
5-Year Extended Longitudinal R Class of 2018	ate (Gr 9-	12)									
Graduated	92.2%	93.3%	96.3%	100.0%	96.3%	94.6%	*	*	*	*	94.8%
Graduates, TxCHSE, & Cont	93.9%	94.9%	97.3%	100.0%	97.1%	100.0%	*	*	*	*	95.8%
Class of 2017											
Graduated	92.0%	92.4%	95.7%	100.0%	96.4%	91.3%	-	*	*	*	94.3%
Graduates, TxCHSE, & Cont	93.7%	94.5%	96.9%	100.0%	97.6%	93.5%	-	*	*	*	96.3%
6-Year Extended Longitudinal R Class of 2017	ate (Gr 9-	12)									
Graduated	92.4%	93.2%	95.8%	100.0%	96.4%	91.3%	-	*	-	*	94.3%
Graduates, TxCHSE, & Cont	93.7%	94.5%	97.1%	100.0%	97.6%	93.5%	-	*	-	*	96.3%
Class of 2016											
Graduated	92.1%	92.5%	94.3%	*	94.0%	97.8%	*	*	-	*	91.5%
Graduates, TxCHSE, & Cont	93.4%	94.0%	95.1%	*	95.0%	97.8%	*	*	-	*	93.1%
4-Year Federal Graduation Rate	Without	Exclusion	s (Gr 9-12)								
Class of 2019	90.0%	88.9%	92.4%	100.0%	93.1%	83.3%	-	_	_	-	89.6%
Class of 2018	90.0%	89.7%	93.5%	100.0%	93.4%	92.1%	*	*	*	*	91.1%
RHSP/DAP Graduates (Longitud	linal Rate)									
Class of 2019	73.3%	*	*	_	*	*	_	_	_	-	*
Class of 2018	68.5%	91.4%	100.0%	_	100.0%	*	_	_	_	*	*
RHSP/DAP/FHSP-E/FHSP-DLA											
Class of 2019	87.6%	98.7%	99.8%	100.0%	99.8%	100.0%	_	_	_	_	99.6%
Class of 2018	86.8%	98.2%	99.2%	80.0%	99.4%	100.0%	*	*	*	*	98.9%
				00.070	33.470	100.070					30.370
College, Career, and Military Re	-			02.00/	01 20/	00.00/					70.00/
2018-19	72.9%	84.0%	81.4%	92.9%	81.3%	80.9%	*	-	*	-	79.0%
2017-18	65.5%	61.0%	68.2%	80.0%	67.4%	79.7%	*	*	*	-	64.5%
SAT/ACT Results (Annual Gradu Tested	ıates)										
2018-19	75.0%	94.0%	95.6%	100.0%	95.0%	100.0%	-	-	-	-	92.0%
2017-18	74.6%	94.4%	98.4%	100.0%	97.8%	100.0%	*	*	*	-	99.3%
Average SAT Score 2018-19	1027	924	969	940	965	1027	-	-	-	-	938
2017-18	1036	926	988	928	984	1080	*	*	*	-	960
Average ACT Score											
2018-19	20.6	19.3	21.5	*	21.3	*	-	-	-	-	20.8
2017-18	20.6	19.5	21.1	*	20.8	24.4	-	*	-	-	20.6

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 In/a
 Indicates data reporting is not applicable for this group.

Accountability Rating

School Information

All Districts and Schools Were Not Rated in 2020 Due to COVID-19

District Name: YSLETA ISD Campus Type: High School Total Students: 1,559 Grade Span: 09 - 12

Not Rated Given the impact of COVID-19, all districts and schools received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

For more information about this campus, see https://TXSchools.gov or the Texas Academic Performance Report at

https://rptsvr1.tea.texas.gov/perfreport/tapr/2020/index.html

Distinction Designations

Click here to read the official announcement.

Distinction designations were not awarded in 2020.

School and Student Information

This section provides demographic information about J M HANKS H S, including attendance rates; enrollment percentages for various student groups; student mobility rates; and class size averages at the campus, district, and state level, where applicable.

	Campus	District	State	Campus District State	
Attendance Rate (2018-19)	93.0%	95.5%	95.4%	Class Size Averages by Grade or Subject	
Enrollment by Race/Ethnicity African American Hispanic White American Indian Asian	1.9% 92.3% 5.1% 0.1% 0.3%	1.4% 94.7% 3.1% 0.1% 0.3%	12.6% 52.8% 27.0% 0.4% 4.6%	Secondary English/Language Arts 17.2 17.1 16 Foreign Languages 22.1 20.3 18 Mathematics 22.2 22.1 17	6.4 8.7 7.8 8.8
Pacific Islander Two or More Races Enrollment by Student Group	0.0% 0.3%	0.2% 0.2%	0.2% 2.5%	Social Studies 23.8 23.8 19	9.3
Economically Disadvantaged Special Education English Learners	69.0% 14.1% 13.7%	78.3% 13.8% 28.7%	60.2% 10.7% 20.3%		
Mobility Rate (2018-19)	13.6%	13.0%	15.3%		

School Financial Information (2018-19)

	Campus	District	State	Ca	ampus	District	
structional Staff Percent	n/a	57.5%	64.6%	Expenditures per Student			
nstructional Expenditure Ratio	n/a	63.0%	62.8%	• •			
instructional Expenditure Ratio	Π/a	05.570	02.070	Total Operating Expenditures \$	\$8,875	\$10,469	
				Instruction \$	\$5,767	\$5,993	
				Instructional Leadership	\$176	\$180	
				School Leadership	\$624	\$676	

STAAR Outcomes

		State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
STAAD Dowform	nanca Dr							IIIulali	ASIAII	ISIAIIUEI	Races	Disauv
STAAR Perform All Subjects	2019	78%	proacnes 82%	82%	ei or Above 55%	e (All Grade: 83%	s restea) 86%	*	67%	_	*	80%
All Subjects	2019	77%	81%	82%	81%	82%	86%	*	*	*	100%	79%
ELA/Reading	2019	75%	78%	74%	41%	74%	76%	*	*	_	*	70%
LL victualing	2018	74%	78%	71%	80%	71%	78%	*	*	*	*	67%
Mathematics	2019	82%	89%	88%	80%	89%	83%	_	_	_	_	87%
Maulemades	2018	81%	88%	90%	*	90%	93%	_	*	_	*	89%
Science	2019	81%	86%	88%	57%	88%	95%	_	*	_	_	86%
00.000	2018	80%	83%	90%	67%	91%	90%	*	*	_	*	88%
Social Studies	2019	81%	83%	93%	*	93%	100%	*	*	_	_	92%
	2018	78%	79%	95%	100%	95%	100%	-	-	-	*	94%
STAAR Perform	nance Ra	ates at Me	ets Grade	Level or A	Above (All G	irades Test	ed)					
All Subjects	2019	50%	53%	60%	36%	60%	68%	*	17%	-	*	57%
-	2018	48%	50%	55%	69%	54%	69%	*	*	*	67%	51%
ELA/Reading	2019	48%	48%	53%	35%	53%	61%	*	*	-	*	50%
	2018	46%	46%	45%	60%	44%	57%	*	*	*	*	40%
Mathematics	2019	52%	60%	67%	80%	68%	50%	-	-	-	-	67%
	2018	50%	57%	66%	*	65%	86%	-	*	-	*	63%
Science	2019	54%	57%	52%	0%	52%	68%	-	*	-	-	48%
	2018	51%	51%	56%	67%	55%	76%	*	*	-	*	51%
Social Studies	2019	55%	54%	80%	*	79%	94%	*	*	-	-	75%
	2018	53%	51%	72%	100%	71%	86%	-	-	-	*	71%
STAAR Perform	nance Ra	ates at Ma	sters Gra	de Level (A	All Grades T	ested)						
All Subjects	2019	24%	23%	22%	12%	22%	29%	*	17%	-	*	20%
	2018	22%	21%	16%	38%	15%	29%	*	*	*	44%	14%
ELA/Reading	2019	21%	18%	8%	12%	8%	17%	*	*	-	*	7%
	2018	19%	17%	6%	40%	6%	12%	*	*	*	*	5%
Mathematics	2019	26%	30%	40%	0%	41%	33%	-	-	-	-	40%
	2018	24%	27%	29%	*	29%	43%	-	*	-	*	27%
Science	2019	25%	23%	14%	0%	14%	16%	-	*	-	-	13%
	2018	23%	20%	15%	33%	14%	38%	*	*	-	*	11%
Social Studies	2019	33%	29%	51%	*	50%	67%	*	*	-	-	45%
	2018	31%	27%	34%	50%	33%	64%	-	-	-	*	32%
Academic Grov	vth Scor	e (All Grad	des Teste	•								
Both Subjects	2019	69	70	78	85	78	75	-	*	-	*	77
	2018	69	71	80	75	80	80	*	*	-	*	78
ELA/Reading	2019	68	69	74	79	73	79	-	*	-	*	72
	2018	69	69	78	*	78	73	*	*	-	-	76
Mathematics	2019	70	72	84	*	84	68	-	-	-	-	84
	2018	70	73	82	*	82	95	-	-	-	*	80

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Graduation and College, Career, and Military Readiness Outcomes

	State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
Annual Dropout Rate (Gr 9-12)											
2018-19	1.9%	1.9%	2.2%	7.4%	2.1%	1.4%	*	*	-	*	2.7%
2017-18	1.9%	1.8%	1.8%	3.2%	1.7%	3.6%	*	*	-	0.0%	2.0%
4-Year Longitudinal Rate (Gr 9-1 Class of 2019	2)										
Graduated	90.0%	89.8%	90.5%	75.0%	90.5%	100.0%	_	_	_	*	89.9%
Graduates, TxCHSE, & Cont	94.1%	94.7%	93.6%	87.5%	93.5%	100.0%	_	_	_	*	92.5%
Class of 2018	,-	• / .									
Graduated	90.0%	91.0%	90.9%	90.0%	90.8%	94.4%	*	*	-	-	90.5%
Graduates, TxCHSE, & Cont	94.3%	95.0%	94.2%	90.0%	94.0%	100.0%	*	*	-	-	93.4%
5-Year Extended Longitudinal R Class of 2018	ate (Gr 9-	12)									
Graduated	92.2%	93.3%	92.5%	90.0%	92.4%	94.4%	*	*	_	_	91.4%
Graduates, TxCHSE, & Cont	93.9%	94.9%	94.4%	90.0%	94.2%	100.0%	*	*	_	_	93.4%
Class of 2017											
Graduated	92.0%	92.4%	92.0%	91.7%	91.7%	93.8%	*	-	*	*	89.2%
Graduates, TxCHSE, & Cont	93.7%	94.5%	93.0%	91.7%	92.9%	93.8%	*	-	*	*	90.8%
6-Year Extended Longitudinal R Class of 2017	ate (Gr 9-	·12)									
Graduated	92.4%	93.2%	92.2%	91.7%	92.0%	93.8%	*	-	*	*	89.5%
Graduates, TxCHSE, & Cont Class of 2016	93.7%	94.5%	93.3%	91.7%	93.2%	93.8%	*	-	*	*	91.1%
Graduated	92.1%	92.5%	90.9%	75.0%	91.4%	92.3%	_	_	_	*	91.1%
Graduates, TxCHSE, & Cont	93.4%	94.0%	92.6%	81.3%	93.0%	92.3%	_	_	_	*	92.7%
4-Year Federal Graduation Rate	Without	Evolucion	c (Gr 9-12)								
Class of 2019	90.0%	88.9%	88.2%	75.0%	88.3%	92.3%	_	_	_	*	87.6%
Class of 2018	90.0%	89.7%	88.5%	90.0%	88.3%	89.5%	*	*	_	_	87.6%
			00.070	20.070	00.070	00.070					07.070
RHSP/DAP Graduates (Longitud Class of 2019	73.3%	*	_				_			_	
Class of 2018	68.5%	91.4%	88.9%	_	87.5%	*	_	_		_	87.5%
				_	07.570		-	-	-	_	07.570
RHSP/DAP/FHSP-E/FHSP-DLA			•	02.20/	00 10/	100.00/				*	00.20/
Class of 2019	87.6%	98.7%	98.8%	83.3%	99.1%	100.0%	*	*	-		98.3%
Class of 2018	86.8%	98.2%	99.7%	100.0%	99.7%	100.0%	•	*	-	-	99.6%
College, Career, and Military Re	-										
2018-19	72.9%	84.0%	90.5%	75.0%	90.6%	95.8%	-	-	-	*	91.6%
2017-18	65.5%	61.0%	59.7%	44.4%	58.9%	84.4%	*	*	-	-	56.7%
SAT/ACT Results (Annual Gradu Tested	ıates)										
2018-19	75.0%	94.0%	91.9%	100.0%	91.2%	100.0%	-	-	-	*	88.5%
2017-18	74.6%	94.4%	100.0%	100.0%	99.2%	100.0%	*	*	-	-	97.5%
Average SAT Score 2018-19	1027	924	926	922	921	1028	_	_	_	*	915
2017-18	1036	926	922	930	920	954	*	*	-	-	905
Average ACT Score											
2018-19	20.6	19.3	19.5	-	19.5	-	-	-	-	*	18.4
2017-18	20.6	19.5	17.1	-	16.6	*	-	*	-	-	16.3

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Accountability Rating

School Information

All Districts and Schools Were Not Rated in 2020 Due to COVID-19

District Name: YSLETA ISD Campus Type: High School Total Students: 1,625 Grade Span: 09 - 12

Not Rated Given the impact of COVID-19, all districts and schools received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

For more information about this campus, see https://TXSchools.gov or the Texas Academic Performance Report at

https://rptsvr1.tea.texas.gov/perfreport/tapr/2020/index.html

Distinction Designations

Click here to read the official announcement.

Distinction designations were not awarded in 2020.

School and Student Information

This section provides demographic information about PARKLAND H S, including attendance rates; enrollment percentages for various student groups; student mobility rates; and class size averages at the campus, district, and state level, where applicable.

	Campus	District	State	Campus District	State
Attendance Rate (2018-19)	93.2%	95.5%	95.4%	Class Size Averages by Grade or Subject	
Enrollment by Race/Ethnicity African American Hispanic White American Indian Asian Pacific Islander	4.9% 87.8% 5.9% 0.0% 0.5% 0.6%	1.4% 94.7% 3.1% 0.1% 0.3% 0.2%	12.6% 52.8% 27.0% 0.4% 4.6% 0.2%	Secondary English/Language Arts 21.7 17.1 Foreign Languages 23.8 20.3 Mathematics 24.8 22.1 Science 25.2 23.5 Social Studies 22.9 23.8	16.4 18.7 17.8 18.8 19.3
Two or More Races Enrollment by Student Group Economically Disadvantaged Special Education English Learners Mobility Rate (2018-19)	0.3% 72.0% 11.7% 14.7%	0.2% 78.3% 13.8% 28.7%	2.5% 60.2% 10.7% 20.3% 15.3%		

School Financial Information (2018-19)

	Campus	District	State		Campus	District	
nstructional Staff Percent	n/a	57.5%	64.6%	Expenditures per Student			
Instructional Expenditure Ratio	n/a	63.9%	62.8%	•		_	
mod detional Expenditure Natio	11/4	03.570	02.070	Total Operating Expenditures	\$7,576	\$10,469	
				Instruction	\$4,762	\$5,993	:
				Instructional Leadership	\$138	\$180	
				School Leadership	\$569	\$676	

STAAR Outcomes

		State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
STAAR Perform	nance Da							malan	7131411	- ISIGITACI	races	Disagr
All Subjects	2019	78%	82%	81%	87%	80%	83%	*	100%	*	100%	80%
, casjeets	2018	77%	81%	79%	74%	79%	87%	*	91%	*	83%	78%
ELA/Reading	2019	75%	78%	67%	76%	66%	70%	*	100%	*	100%	66%
	2018	74%	78%	66%	64%	65%	72%	*	80%	_	63%	64%
Mathematics	2019	82%	89%	97%	96%	97%	96%	*	*	_	_	96%
	2018	81%	88%	91%	67%	92%	100%	*	*	_	*	91%
Science	2019	81%	86%	91%	97%	90%	91%	*	*	*	*	90%
	2018	80%	83%	91%	90%	90%	100%	*	*	_	100%	90%
Social Studies	2019	81%	83%	94%	93%	94%	95%	-	*	-	-	93%
	2018	78%	79%	94%	89%	94%	100%	*	*	*	*	95%
STAAR Perform	nance Ra	ates at Me	ets Grade	Level or A	Above (All G	rades Test	ed)					
All Subjects	2019	50%	53%	58%	66%	57%	68%	*	64%	*	71%	56%
	2018	48%	50%	52%	60%	50%	68%	*	73%	*	61%	49%
ELA/Reading	2019	48%	48%	44%	51%	42%	57%	*	60%	*	67%	42%
	2018	46%	46%	40%	52%	38%	50%	*	40%	-	50%	37%
Mathematics	2019	52%	60%	84%	84%	85%	81%	*	*	-	-	84%
	2018	50%	57%	61%	67%	60%	74%	*	*	-	*	59%
Science	2019	54%	57%	61%	71%	60%	68%	*	*	*	*	58%
	2018	51%	51%	57%	71%	53%	88%	*	*	-	80%	54%
Social Studies	2019	55%	54%	71%	80%	69%	89%	-	*	-	-	67%
	2018	53%	51%	71%	63%	70%	87%	*	*	*	*	68%
STAAR Perform	nance Ra	ates at Ma	sters Gra	de Level (A	All Grades T	ested)						
All Subjects	2019	24%	23%	21%	27%	20%	30%	*	9%	*	0%	19%
	2018	22%	21%	17%	15%	16%	26%	*	27%	*	22%	15%
ELA/Reading	2019	21%	18%	4%	7%	4%	7%	*	0%	*	0%	4%
	2018	19%	17%	3%	4%	2%	5%	*	0%	-	13%	2%
Mathematics	2019	26%	30%	64%	64%	64%	58%	*	*	-	-	62%
	2018	24%	27%	34%	27%	33%	47%	*	*	-	*	32%
Science	2019	25%	23%	17%	26%	15%	32%	*	*	*	*	14%
	2018	23%	20%	20%	29%	19%	38%	*	*	-	40%	18%
Social Studies	2019	33%	29%	33%	40%	31%	68%	-	*	-	-	29%
	2018	31%	27%	37%	21%	37%	47%	*	*	*	*	36%
Academic Grov	vth Scor	e (All Grad	des Teste	d)								
Both Subjects	2019	69	70	82	89	81	81	*	*	*	*	81
	2018	69	71	75	73	74	81	-	*	-	*	75
ELA/Reading	2019	68	69	70	77	69	71	*	*	*	*	70
	2018	69	69	67	75	66	73	-	*	-	-	68
Mathematics	2019	70	72	94	100	94	91	-	*	-	-	93
	2018	70	73	84	70	84	91	-	-	-	*	84

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Graduation and College, Career, and Military Readiness Outcomes

	State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
Annual Dropout Rate (Gr 9-12)					-						
2018-19	1.9%	1.9%	1.5%	1.1%	1.4%	3.4%	*	0.0%	*	0.0%	1.4%
2017-18	1.9%	1.8%	1.4%	4.4%	1.3%	0.0%	*	0.0%	*	0.0%	1.2%
4-Year Longitudinal Rate (Gr 9-	12)										
Class of 2019											
Graduated	90.0%	89.8%	91.7%	81.8%	93.1%	81.5%	*	100.0%	*	-	93.2%
Graduates, TxCHSE, & Cont	94.1%	94.7%	93.1%	86.4%	94.4%	81.5%	*	100.0%	*	-	94.3%
Class of 2018	00.00/	0.4.007		22.22/	22.22/	00.00/		at.			
Graduated	90.0%	91.0%	92.4%	92.0%	92.0%	96.0%	-	*	-	*	92.2%
Graduates, TxCHSE, & Cont	94.3%	95.0%	93.6%	92.0%	93.4%	96.0%	-	*	-	*	93.7%
5-Year Extended Longitudinal R Class of 2018	ate (Gr 9-	12)									
Graduated	92.2%	93.3%	94.1%	92.0%	94.1%	96.0%	-	*	-	*	93.7%
Graduates, TxCHSE, & Cont	93.9%	94.9%	94.4%	92.0%	94.4%	96.0%	-	*	-	*	94.1%
Class of 2017											
Graduated	92.0%	92.4%	91.4%	91.7%	90.4%	97.9%	-	*	*	*	90.6%
Graduates, TxCHSE, & Cont	93.7%	94.5%	92.9%	91.7%	92.3%	97.9%	-	*	*	*	91.8%
6-Year Extended Longitudinal R Class of 2017	ate (Gr 9-	12)									
Graduated	92.4%	93.2%	91.5%	91.7%	90.5%	97.9%	-	*	*	*	90.6%
Graduates, TxCHSE, & Cont	93.7%	94.5%	93.2%	91.7%	92.4%	97.9%	-	*	*	*	92.2%
Class of 2016											
Graduated	92.1%	92.5%	94.7%	100.0%	94.8%	90.9%	*	*	-	85.7%	94.7%
Graduates, TxCHSE, & Cont	93.4%	94.0%	96.0%	100.0%	96.0%	95.5%	*	*	-	85.7%	96.5%
4-Year Federal Graduation Rate	Without	Exclusion	s (Gr 9-12)								
Class of 2019	90.0%	88.9%	90.7%	81.8%	92.2%	82.1%	*	100.0%	*	-	92.6%
Class of 2018	90.0%	89.7%	90.5%	92.0%	89.9%	96.0%	-	*	-	*	89.7%
RHSP/DAP Graduates (Longitud	dinal Rate)									
Class of 2019	73.3%	*	-	-	-	-	-	-	-	-	-
Class of 2018	68.5%	91.4%	87.5%	-	85.7%	-	-	-	-	*	85.7%
RHSP/DAP/FHSP-E/FHSP-DLA	Graduates	(Lonaitu	dinal Rate)								
Class of 2019	87.6%	98.7%	98.1%	100.0%	98.6%	90.9%	*	100.0%	*	-	98.0%
Class of 2018	86.8%	98.2%	97.4%	95.2%	97.7%	100.0%	_	*	-	*	96.9%
College, Career, and Military Re	-	ual Gradua 84.0%		EQ 20/	92 20/	97.00/	*	100.00/	*		01 00/
2018-19	72.9% 65.5%	61.0%	81.5% 62.0%	58.3% 64.0%	82.2% 61.8%	87.0% 63.5%		100.0%		*	81.8% 63.6%
2017-18		61.0%	62.0%	04.0%	01.0%	03.5%	-		-		03.0%
SAT/ACT Results (Annual Gradu Tested	uates)										
2018-19	75.0%	94.0%	100.0%	100.0%	100.0%	95.7%	*	100.0%	*	-	100.0%
2017-18	74.6%	94.4%	98.5%	96.0%	98.9%	92.3%	-	*	-	*	100.0%
Average SAT Score 2018-19	1027	924	901	860	896	994	*	930	*	_	888
2017-18	1036	926	876	807	872	990	-	*	-	*	865
Average ACT Score											
2018-19	20.6	19.3	16.8	*	16.7	*	-	-	-	-	16.3
2017-18	20.6	19.5	16.9	18.0	16.5	19.1	-	-	-	*	16.5

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 In/a
 Indicates data reporting is not applicable for this group.

Accountability Rating

School Information

All Districts and Schools Were Not Rated in 2020 Due to COVID-19

District Name: YSLETA ISD Campus Type: High School Total Students: 1,077 Grade Span: 09 - 12

Not Rated Given the impact of COVID-19, all districts and schools received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

For more information about this campus, see https://TXSchools.gov or the Texas Academic Performance Report at

https://rptsvr1.tea.texas.gov/perfreport/tapr/2020/index.html

Distinction Designations

Click here to read the official announcement.

Distinction designations were not awarded in 2020.

School and Student Information

This section provides demographic information about RIVERSIDE H S, including attendance rates; enrollment percentages for various student groups; student mobility rates; and class size averages at the campus, district, and state level, where applicable.

	Campus	District	State	Campus District State
Attendance Rate (2018-19)	94.5%	95.5%	95.4%	Class Size Averages by Grade or Subject
Enrollment by Race/Ethnicity African American	0.4%	1.4%	12.6%	Secondary
Hispanic White American Indian Asian	98.8% 0.7% 0.0% 0.0%	94.7% 3.1% 0.1% 0.3%	52.8% 27.0% 0.4% 4.6%	English/Language Arts 16.2 17.1 16.4 Foreign Languages 21.3 20.3 18.7 Mathematics 22.4 22.1 17.8 Science 23.5 23.5 18.8 Social Studies 24.3 23.8 19.3
Pacific Islander Two or More Races Enrollment by Student Group	0.0% 0.1%	0.2% 0.2%	0.2% 2.5%	30ciai 3tuules 24.3 23.0 13.3
Economically Disadvantaged Special Education English Learners	87.2% 15.7% 33.7%	78.3% 13.8% 28.7%	60.2% 10.7% 20.3%	
Mobility Rate (2018-19)	14.1%	13.0%	15.3%	

School Financial Information (2018-19)

	Campus	District	State		Campus	District	
structional Staff Percent	n/a	57.5%	64.6%	Expenditures per Student			
Instructional Expenditure Ratio	n/a	63.0%	62.8%	• •			
instructional Expenditure Ratio	Π/a	05.570	02.070	Total Operating Expenditures	\$11,203	\$10,469	
				Instruction	\$6,765	\$5,993	
				Instructional Leadership	\$241	\$180	
				School Leadership	\$779	\$676	

STAAR Outcomes

					A 6-1			A		D'6' -	Two or	-
		State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	More Races	Econ Disadv
STAARPerform	nance Ra											
All Subjects	2019	78%	82%	76%	100%	76%	88%	_	_	_	*	75%
	2018	77%	81%	71%	100%	71%	80%	_	_	_	*	70%
ELA/Reading	2019	75%	78%	63%	*	62%	71%	_	_	_	_	61%
3	2018	74%	78%	56%	*	56%	80%	_	_	_	*	55%
Mathematics	2019	82%	89%	93%	*	93%	*	_	_	_	_	93%
	2018	81%	88%	95%	_	95%	*	_	_	_	_	95%
Science	2019	81%	86%	85%	*	85%	*	_	_	_	_	84%
	2018	80%	83%	85%	*	85%	*	_	_	_	_	84%
Social Studies	2019	81%	83%	93%	*	93%	*	_	_	_	*	92%
	2018	78%	79%	88%	*	88%	100%	-	-	-	-	86%
STAAR Perform	nance Ra	ates at Me	ets Grade	Level or A	Above (All G	rades Test	ed)					
All Subjects	2019	50%	53%	49%	60%	49%	75%	-	-	-	*	46%
	2018	48%	50%	42%	83%	41%	60%	_	-	-	*	39%
ELA/Reading	2019	48%	48%	34%	*	34%	43%	-	-	-	-	32%
	2018	46%	46%	31%	*	31%	60%	-	-	-	*	28%
Mathematics	2019	52%	60%	78%	*	78%	*	-	-	-	-	77%
	2018	50%	57%	67%	-	68%	*	-	-	-	-	68%
Science	2019	54%	57%	52%	*	51%	*	-	-	-	-	49%
	2018	51%	51%	45%	*	45%	*	-	-	-	-	44%
Social Studies	2019	55%	54%	65%	*	64%	*	-	-	-	*	62%
	2018	53%	51%	54%	*	53%	86%	-	-	-	-	50%
STAAR Perform	nance Ra	ates at Ma	sters Gra	de Level (A	All Grades T	ested)						
All Subjects	2019	24%	23%	16%	0%	16%	44%	_	_	_	*	14%
•	2018	22%	21%	11%	0%	11%	40%	-	-	-	*	11%
ELA/Reading	2019	21%	18%	5%	*	5%	14%	_	_	_	-	3%
J	2018	19%	17%	3%	*	3%	20%	-	-	-	*	2%
Mathematics	2019	26%	30%	55%	*	55%	*	-	-	-	-	53%
	2018	24%	27%	34%	-	34%	*	-	-	-	-	34%
Science	2019	25%	23%	10%	*	10%	*	-	-	-	-	8%
	2018	23%	20%	10%	*	10%	*	-	-	-	-	9%
Social Studies	2019	33%	29%	26%	*	26%	*	-	-	-	*	23%
	2018	31%	27%	24%	*	23%	71%	-	-	-	-	25%
Academic Grov	vth Scor	e (All Grad	les Teste	d)								
Both Subjects	2019	69	70	77	*	76	93	-	-	-	-	77
	2018	69	71	77	*	77	*	-	-	-	*	77
ELA/Reading	2019	68	69	67	*	66	*	-	-	-	-	67
-	2018	69	69	70	*	70	*	_	-	-	*	70
Mathematics	2019	70	72	89	*	89	*	_	-	-	-	89
	2018	70	73	87	-	87	*	-	-	-	-	87

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Graduation and College, Career, and Military Readiness Outcomes

	State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
Annual Dropout Rate (Gr 9-12)			•								
2018-19	1.9%	1.9%	2.0%	20.0%	2.0%	0.0%	_	_	_	*	2.3%
2017-18	1.9%	1.8%	2.2%	0.0%	2.3%	0.0%	-	-	-	*	2.5%
4-Year Longitudinal Rate (Gr 9-1	12)										
Class of 2019	,										
Graduated	90.0%	89.8%	88.4%	*	88.4%	100.0%	-	-	-	-	88.5%
Graduates, TxCHSE, & Cont	94.1%	94.7%	93.1%	*	93.3%	100.0%	-	-	-	-	92.1%
Class of 2018											
Graduated	90.0%	91.0%	89.4%	-	89.5%	83.3%	-	-	-	-	87.6%
Graduates, TxCHSE, & Cont	94.3%	95.0%	93.5%	-	93.4%	100.0%	-	-	-	-	92.1%
5-Year Extended Longitudinal R Class of 2018	ate (Gr 9-	12)									
Graduated	92.2%	93.3%	92.1%	-	92.3%	83.3%	-	-	-	-	90.8%
Graduates, TxCHSE, & Cont	93.9%	94.9%	93.8%	-	93.7%	100.0%	-	-	-	-	92.5%
Class of 2017											
Graduated	92.0%	92.4%	91.6%	-	91.5%	100.0%	-	-	-	-	90.8%
Graduates, TxCHSE, & Cont	93.7%	94.5%	93.0%	-	92.9%	100.0%	-	-	-	-	92.5%
6-Year Extended Longitudinal R Class of 2017	ate (Gr 9-	12)									
Graduated	92.4%	93.2%	92.0%	-	91.9%	100.0%	-	-	-	-	91.3%
Graduates, TxCHSE, & Cont	93.7%	94.5%	93.1%	-	92.9%	100.0%	-	-	-	-	92.5%
Class of 2016 Graduated	92.1%	92.5%	92.3%	_	92.2%	100.0%	_	*	_	_	90.1%
Graduates, TxCHSE, & Cont	93.4%	94.0%	94.5%	_	94.4%	100.0%	_	*	_	_	92.6%
					3 , 0						52.570
4-Year Federal Graduation Rate Class of 2019	90.0%	88.9%	86.6%	*	86.5%	100.0%				_	86.8%
Class of 2018	90.0%	89.7%	88.5%	_	88.6%	83.3%	_	_	_	_	86.5%
			00.570		00.070	05.570					00.570
RHSP/DAP Graduates (Longitud) *	*		*						*
Class of 2019	73.3%			-		-	-	-	-	-	
Class of 2018	68.5%	91.4%	90.0%	-	90.0%	-	-	-	-	-	90.0%
RHSP/DAP/FHSP-E/FHSP-DLA			-								
Class of 2019	87.6%	98.7%	98.7%	*	98.7%	100.0%	-	-	-	-	98.4%
Class of 2018	86.8%	98.2%	99.6%	-	99.6%	100.0%	-	-	-	-	99.5%
College, Career, and Military Re	ady (Annı	ual Gradua	ates)								
2018-19	72.9%	84.0%	81.2%	*	81.6%	78.6%	-	-	-	-	80.6%
2017-18	65.5%	61.0%	60.5%	*	61.5%	25.0%	-	-	-	-	59.8%
SAT/ACT Results (Annual Gradu Tested	uates)										
2018-19	75.0%	94.0%	97.6%	*	97.9%	85.7%	-	-	-	-	99.0%
2017-18	74.6%	94.4%	88.1%	*	88.5%	83.3%	-	-	-	-	86.5%
Average SAT Score 2018-19	1027	924	852	*	847	1003	-	-	-	-	839
2017-18	1036	926	883	-	883	904	-	-	-	-	865
Average ACT Score											
2018-19	20.6	19.3	-	-	-	-	-	-	-	-	-
2017-18	20.6	19.5	*	-	*	-	-	-	-	-	*

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 In/a
 Indicates data reporting is not applicable for this group.

Texas Education Agency 2019-20 School Report Card VALLE VERDE EARLY COLLEGE H S (071905017)

Accountability Rating

School Information

All Districts and Schools Were Not Rated in 2020 Due to COVID-19

District Name: YSLETA ISD Campus Type: High School Total Students: 370 Grade Span: 09 - 12

Not Rated

Given the impact of COVID-19, all districts and schools received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

For more information about this campus, see https://TXSchools.gov or the Texas Academic Performance Report at

https://rptsvr1.tea.texas.gov/perfreport/tapr/2020/index.html

Distinction Designations

Click here to read the official announcement.

Distinction designations were not awarded in 2020.

School and Student Information

This section provides demographic information about VALLE VERDE EARLY COLLEGE H S, including attendance rates; enrollment percentages for various student groups; student mobility rates; and class size averages at the campus, district, and state level, where applicable.

	Campus	District	State	Campus District S	tate
Attendance Rate (2018-19)	97.1%	95.5%	95.4%		tute
Enrollment by Race/Ethnicity				Class Size Averages by Grade or Subject	
African American	0.8%	1.4%	12.6%	Secondary	
Hispanic	93.2%	94.7%	52.8%	English/Language Arts 21.1 17.1	16.4
White	4.3%	3.1%	27.0%	Foreign Languages 14.6 20.3	18.7
American Indian	0.3%	0.1%	0.4%	Mathematics 21.0 22.1	17.8
Asian	1.1%	0.3%	4.6%	Science 22.1 23.5	18.8
Pacific Islander	0.3%	0.2%	0.2%	Social Studies 20.9 23.8	19.3
Two or More Races	0.0%	0.2%	2.5%		
Enrollment by Student Group					
Economically Disadvantaged	64.3%	78.3%	60.2%		
Special Education	1.6%	13.8%	10.7%		
English Learners	2.7%	28.7%	20.3%		
Mobility Rate (2018-19)	3.4%	13.0%	15.3%		

School Financial Information (2018-19)

	Campus	District	State	Ca	ampus	District	
Instructional Staff Percent	n/a	57.5%	64.6%	Expenditures per Student			
Instructional Expenditure Ratio	n/a	63.9%	62.8%	·	+=		
F				Total Operating Expenditures S	\$7,666	\$10,469	
				Instruction	\$4,905	\$5,993	9
				Instructional Leadership	\$53	\$180	
				School Leadership	\$1,009	\$676	

Texas Education Agency 2019-20 School Report Card **VALLE VERDE EARLY COLLEGE H S (071905017)**

STAAR Outcomes

											Two or	_
		State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	More Races	Econ Disadv
STAAR Perform	nance Ra								7 10 10 11			
All Subjects	2019	78%	82%	98%	100%	98%	100%	_	*	_	_	97%
, Gasjeets	2018	77%	81%	98%	-	99%	96%	_	100%	_	_	98%
ELA/Reading	2019	75%	78%	96%	*	96%	100%	_	*	_	_	95%
	2018	74%	78%	97%	_	98%	89%	_	*	_	_	96%
Mathematics	2019	82%	89%	98%	*	98%	*	_	_	_	_	97%
	2018	81%	88%	100%	_	100%	*	_	_	_	_	100%
Science	2019	81%	86%	100%	*	100%	100%	_	_	_	_	100%
	2018	80%	83%	99%	_	99%	100%	_	*	_	_	98%
Social Studies	2019	81%	83%	99%	_	99%	100%	_	*	_	_	98%
	2018	78%	79%	99%	_	99%	100%	_	*	_	-	98%
STAAR Perform	nance Ra	ates at Me	ets Grade	Level or A	Above (All G	rades Teste	ed)					
All Subjects	2019	50%	53%	88%	100%	88%	93%	_	*	_	_	86%
,	2018	48%	50%	88%	_	88%	88%	_	100%	_	_	87%
ELA/Reading	2019	48%	48%	86%	*	86%	85%	_	*	_	_	84%
J	2018	46%	46%	86%	_	86%	89%	_	*	_	_	87%
Mathematics	2019	52%	60%	85%	*	84%	*	_	-	_	-	83%
	2018	50%	57%	88%	_	87%	*	_	_	_	_	84%
Science	2019	54%	57%	93%	*	93%	100%	-	-	-	-	92%
	2018	51%	51%	90%	-	92%	60%	-	*	-	-	88%
Social Studies	2019	55%	54%	89%	-	88%	100%	-	*	-	-	86%
	2018	53%	51%	91%	-	90%	100%	-	*	-	-	91%
STAAR Perform	nance Ra	ates at Ma	sters Gra	de Level (A	All Grades T	ested)						
All Subjects	2019	24%	23%	39%	67%	36%	67%	_	*	_	_	34%
,	2018	22%	21%	36%	_	35%	46%	_	80%	_	_	32%
ELA/Reading	2019	21%	18%	25%	*	23%	46%	_	*	_	_	20%
J	2018	19%	17%	17%	-	16%	22%	-	*	-	-	14%
Mathematics	2019	26%	30%	54%	*	49%	*	_	_	_	_	47%
	2018	24%	27%	43%	-	41%	*	-	-	-	-	45%
Science	2019	25%	23%	41%	*	38%	83%	_	-	_	-	31%
	2018	23%	20%	46%	-	45%	40%	-	*	-	-	38%
Social Studies	2019	33%	29%	58%	-	56%	80%	-	*	-	-	58%
	2018	31%	27%	61%	-	60%	71%	-	*	-	-	59%
Academic Grov	vth Scor	e (All Grad	les Teste	d)								
Both Subjects	2019	69	70	78	*	77	75	-	*	-	-	77
-	2018	69	71	74	-	73	79	-	*	-	-	75
ELA/Reading	2019	68	69	73	-	73	60	-	*	-	-	73
3	2018	69	69	67	-	67	*	-	*	-	-	70
Mathematics	2019	70	72	87	*	86	*	-	-	-	-	85
	2018	70	73	87	-	86	*	-	-	-	-	87

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Texas Education Agency 2019-20 School Report Card VALLE VERDE EARLY COLLEGE H S (071905017)

Graduation and College, Career, and Military Readiness Outcomes

	State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
Annual Dropout Rate (Gr 9-12)					•						
2018-19	1.9%	1.9%	0.0%	*	0.0%	0.0%	-	0.0%	_	-	0.0%
2017-18	1.9%	1.8%	0.0%	-	0.0%	0.0%	-	*	-	-	0.0%
4-Year Longitudinal Rate (Gr 9- 1 Class of 2019	12)										
Graduated	90.0%	89.8%	100.0%	_	100.0%	100.0%	_	*	_	_	100.0%
Graduates, TxCHSE, & Cont	94.1%	94.7%	100.0%	_	100.0%	100.0%	-	*	_	_	100.0%
Class of 2018											
Graduated	90.0%	91.0%	100.0%	-	100.0%	*	-	-	-	-	100.0%
Graduates, TxCHSE, & Cont	94.3%	95.0%	100.0%	-	100.0%	*	-	-	-	-	100.0%
5-Year Extended Longitudinal R Class of 2018	ate (Gr 9-	12)									
Graduated	92.2%	93.3%	100.0%	-	100.0%	*	-	_	_	-	100.0%
Graduates, TxCHSE, & Cont	93.9%	94.9%	100.0%	-	100.0%	*	-	-	-	-	100.0%
Class of 2017											
Graduated	92.0%	92.4%	100.0%	*	100.0%	100.0%	-	-	-	-	100.0%
Graduates, TxCHSE, & Cont	93.7%	94.5%	100.0%	*	100.0%	100.0%	-	-	-	-	100.0%
6-Year Extended Longitudinal R Class of 2017	ate (Gr 9-	12)									
Graduated	92.4%	93.2%	100.0%	*	100.0%	100.0%	-	-	-	-	100.0%
Graduates, TxCHSE, & Cont Class of 2016	93.7%	94.5%	100.0%	*	100.0%	100.0%	-	-	-	-	100.0%
Graduated	92.1%	92.5%	100.0%	-	100.0%	100.0%	-	-	-	-	100.0%
Graduates, TxCHSE, & Cont	93.4%	94.0%	100.0%	-	100.0%	100.0%	-	-	-	-	100.0%
4-Year Federal Graduation Rate	Without	Exclusion	s (Gr 9-12)								
Class of 2019	90.0%	88.9%	100.0%	_	100.0%	100.0%	_	*	_	_	100.0%
Class of 2018	90.0%	89.7%	100.0%	_	100.0%	*	-	_	_	_	100.0%
RHSP/DAP Graduates (Longitud	linal Rate)									
Class of 2019	73.3%	*	_	_	_	_	_	_	_	_	_
Class of 2018	68.5%	91.4%	-	_	_	_	_	_	_	_	_
RHSP/DAP/FHSP-E/FHSP-DLA			dinal Data)								
Class of 2019	87.6%	98.7%	100.0%	_	100.0%	100.0%	_	*	_	_	100.0%
Class of 2018	86.8%	98.2%	100.0%	_	100.0%	*	_	_	_	_	100.0%
College, Career, and Military Re	ady (Annı	ual Gradua	ates)								
2018-19	72.9%	84.0%	100.0%	-	100.0%	100.0%	-	*	-	-	100.0%
2017-18	65.5%	61.0%	98.9%	-	98.8%	*	-	-	-	-	98.1%
SAT/ACT Results (Annual Gradu Tested	ıates)										
2018-19	75.0%	94.0%	100.0%	-	100.0%	100.0%	-	*	-	-	100.0%
2017-18	74.6%	94.4%	100.0%	-	100.0%	*	-	-	-	-	100.0%
Average SAT Score 2018-19	1027	924	1089	-	1080	1160	-	*	-	-	1070
2017-18	1036	926	1103	-	1100	*	-	-	-	-	1098
Average ACT Score											
2018-19	20.6	19.3	21.4	-	20.7	*	-	*	-	-	20.3
2017-18	20.6	19.5	20.9	-	20.6	*	-	-	-	-	20.2

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 In/a
 Indicates data reporting is not applicable for this group.

Texas Education Agency 2019-20 School Report Card VALLE VERDE EARLY COLLEGE H S (071905017)

Accountability Rating

School Information

All Districts and Schools Were Not Rated in 2020 Due to COVID-19

District Name: YSLETA ISD Campus Type: High School Total Students: 1,472 Grade Span: 09 - 12

Not Rated Given the impact of COVID-19, all districts and schools received a label of Not Rated: Declared State of Disaster for their 2020 accountability ratings.

For more information about this campus, see https://TXSchools.gov or the Texas Academic Performance Report at

https://rptsvr1.tea.texas.gov/perfreport/tapr/2020/index.html

Distinction Designations

Click here to read the official announcement.

Distinction designations were not awarded in 2020.

School and Student Information

This section provides demographic information about YSLETA H S, including attendance rates; enrollment percentages for various student groups; student mobility rates; and class size averages at the campus, district, and state level, where applicable.

	Campus	District	State	Campus District State
Attendance Rate (2018-19)	95.1%	95.5%	95.4%	Class Size Averages by Grade or Subject
Enrollment by Race/Ethnicity African American Hispanic White American Indian Asian	0.1% 99.0% 0.6% 0.2% 0.1%	1.4% 94.7% 3.1% 0.1% 0.3%	12.6% 52.8% 27.0% 0.4% 4.6%	Secondary English/Language Arts 20.9 17.1 16.4 Foreign Languages 24.0 20.3 18.7 Mathematics 24.1 22.1 17.8 Science 26.4 23.5 18.8 Social Studies 24.1 23.8 19.3
Pacific Islander Two or More Races Enrollment by Student Group Economically Disadvantaged Special Education	0.0% 0.0% 88.6% 10.9%	0.2% 0.2% 78.3% 13.8%	0.2% 2.5% 60.2% 10.7%	
English Learners Mobility Rate (2018-19)	32.4% 13.3%	28.7% 13.0%	20.3% 15.3%	

School Financial Information (2018-19)

	Campus	District	State	Ca	ampus	District	
Instructional Staff Percent	n/a	57.5%	64.6%	Expenditures per Student			
Instructional Expenditure Ratio	n/a	63.9%	62.8%	• •			
mistractional Expenditure Ratio	11/4	05.570	02.070	Total Operating Expenditures \$	\$8,476	\$10,469	
				Instruction \$	\$4,987	\$5,993	
				Instructional Leadership	\$155	\$180	
				School Leadership	\$671	\$676	

STAAR Outcomes

		Ctata	District	C	African	Historia	18/h: 14 -	American	A =:===	Pacific	Two or More	Econ
		State	<u>District</u>		American		White	Indian	Asian	Islander	Races	Disadv
STAAR Perform			•									770/
All Subjects	2019	78%	82%	78%	80% *	78%	73%	80%	-	-	-	77%
	2018	77%	81% 78%	75%	*	75%	75% 50%	100%	-	-	-	74%
ELA/Reading	2019	75%		63%	*	64%	50%		-	-		61%
N de the even et i e e	2018	74%	78%	60%	*	60%	*	100%	-	-	-	59%
Mathematics	2019	82%	89%	99%	-	99%	*	7	-	-	-	98%
Caianaa	2018	81%	88%	95%	*	95%		*	-	-		95%
Science	2019	81%	86%	89%		89%	80% *	*	-	-	-	88%
Carala Charles	2018	80%	83%	86%	-	86%	*		-	-	-	85%
Social Studies	2019	81%	83%	94%	*	94%	•	- *	-	-	-	94%
	2018	78%	79%	90%	*	90%	-	*	-	-	-	89%
STAAR Perform					•		-					
All Subjects	2019	50%	53%	54%	60%	54%	60%	60%	-	-	-	52%
	2018	48%	50%	46%	*	46%	50%	67%	-	-	-	45%
ELA/Reading	2019	48%	48%	41%	*	41%	50%	*	-	-	-	39%
	2018	46%	46%	35%	*	35%	*	40%	-	-	-	34%
Mathematics	2019	52%	60%	90%	*	90%	*	*	-	-	-	91%
	2018	50%	57%	75%	-	75%	*	-	-	-	-	74%
Science	2019	54%	57%	54%	*	54%	60%	*	-	-	-	51%
	2018	51%	51%	47%	-	47%	*	*	-	-	-	46%
Social Studies	2019	55%	54%	64%	-	64%	*	-	-	-	-	63%
	2018	53%	51%	58%	*	58%	-	*	-	-	-	56%
STAAR Perform	nance Ra	ates at Ma	sters Gra	de Level (A	All Grades T	ested)						
All Subjects	2019	24%	23%	17%	20%	17%	27%	10%	-	_	_	16%
•	2018	22%	21%	13%	*	13%	0%	0%	-	-	-	12%
ELA/Reading	2019	21%	18%	4%	*	5%	0%	*	_	_	_	3%
3	2018	19%	17%	4%	*	4%	*	0%	_	_	_	3%
Mathematics	2019	26%	30%	61%	*	61%	*	*	_	_	_	60%
	2018	24%	27%	38%	-	38%	*	_	_	_	_	37%
Science	2019	25%	23%	11%	*	11%	20%	*	_	_	_	9%
	2018	23%	20%	15%	_	15%	*	*	_	_	_	14%
Social Studies	2019	33%	29%	29%	-	29%	*	_	_	_	_	27%
	2018	31%	27%	21%	*	21%	_	*	_	-	_	19%
A cadomic Cray												
Academic Grov Both Subjects	wtn Scor 2019	e (All Grad	des reste	a) 82	*	82	*	*	_	_	_	81
Don't Subjects	2019	69	70	80	_	80	*	*	-	-	_	80
ELA/Reading	2019	68	69	73	-	73	*	*	-	-	_	71
LLAVINEauling	2019	69	69	73 73	-	73 73	*	*	-	-	-	71
Mathematics	2019	70	72	96	*	73 96	*	*	-	-	_	73 96
iviau ici1ialiCS		70 70	72			90	*		-	-	_	96 89
	2018	70	/3	90	-	90	*	-	-	-	-	09

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.

Graduation and College, Career, and Military Readiness Outcomes

	State	District	Campus	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Econ Disadv
Annual Dropout Rate (Gr 9-12)			•								
2018-19	1.9%	1.9%	1.4%	*	1.3%	0.0%	14.3%	*	-	-	1.4%
2017-18	1.9%	1.8%	1.0%	*	1.0%	0.0%	0.0%	-	-	*	1.1%
4-Year Longitudinal Rate (Gr 9-1	12)										
Class of 2019											
Graduated	90.0%	89.8%	94.7%	*	94.9%	*	*	*	-	-	95.5%
Graduates, TxCHSE, & Cont	94.1%	94.7%	96.3%	*	96.3%	*	*	*	-	-	96.2%
Class of 2018	00.00/	04.00/	0.4.70/	*	0.4.00/	*	*				0.4.40/
Graduated	90.0%	91.0%	94.7%	*	94.9%	*	*	-	-	-	94.4%
Graduates, TxCHSE, & Cont	94.3%	95.0%	96.2%	*	96.4%	*	*	-	-	-	96.0%
5-Year Extended Longitudinal R Class of 2018	ate (Gr 9-	12)									
Graduated	92.2%	93.3%	95.6%	*	95.8%	*	*	-	-	-	95.3%
Graduates, TxCHSE, & Cont	93.9%	94.9%	96.8%	*	97.0%	*	*	-	-	-	96.6%
Class of 2017											
Graduated	92.0%	92.4%	97.4%	*	97.7%	*	*	-	-	-	97.4%
Graduates, TxCHSE, & Cont	93.7%	94.5%	97.7%	*	98.0%	*	*	-	-	-	97.7%
6-Year Extended Longitudinal R Class of 2017	ate (Gr 9-	12)									
Graduated	92.4%	93.2%	97.7%	*	98.0%	*	*	-	_	-	97.7%
Graduates, TxCHSE, & Cont	93.7%	94.5%	97.7%	*	98.0%	*	*	-	-	-	97.7%
Class of 2016											
Graduated	92.1%	92.5%	96.1%	*	96.0%	100.0%	-	-	-	-	95.8%
Graduates, TxCHSE, & Cont	93.4%	94.0%	96.4%	*	96.3%	100.0%	-	-	-	-	96.2%
4-Year Federal Graduation Rate	Without	Exclusion	s (Gr 9-12)								
Class of 2019	90.0%	88.9%	94.4%	*	94.6%	*	*	*	-	-	95.1%
Class of 2018	90.0%	89.7%	94.2%	*	94.4%	*	*	-	-	-	93.7%
RHSP/DAP Graduates (Longitud	dinal Rate)									
Class of 2019	73.3%	*	*	-	*	-	-	-	-	-	*
Class of 2018	68.5%	91.4%	100.0%	-	100.0%	-	-	-	-	-	100.0%
RHSP/DAP/FHSP-E/FHSP-DLA	Graduates	(Lonaitu	dinal Rate)								
Class of 2019	87.6%	98.7%	100.0%	*	100.0%	*	*	_	_	_	100.0%
Class of 2018	86.8%	98.2%	100.0%	*	100.0%	_	*	_	_	_	100.0%
College, Career, and Military Re					2 = 22/						a= ==/
2018-19	72.9%	84.0%	95.8%	*	95.8%	*	*	-	-	-	95.7%
2017-18	65.5%	61.0%	60.1%	*	60.9%	*	*	-	-	-	58.7%
SAT/ACT Results (Annual Gradu Tested	uates)										
2018-19	75.0%	94.0%	94.4%	*	94.0%	*	*	-	-	-	94.5%
2017-18	74.6%	94.4%	93.1%	*	93.5%	*	*	-	-	-	91.8%
Average SAT Score 2018-19	1027	924	858	*	860	*	*	_	_	_	848
2017-18	1036	926	872	-	873	*	*	-	_	-	867
Average ACT Score											
2018-19	20.6	19.3	18.2	-	18.2	-	-	-	-	-	18.5
2017-18	20.6	19.5	17.8	_	18.0	_	*	_	_	_	17.7

Indicates that the data for this item were statistically improbable or were reported outside a reasonable range.
 Indicates zero observations reported for this group.
 Indicates results are masked due to small numbers to protect student confidentiality.
 Indicates data reporting is not applicable for this group.