

LATINO EDUCATIONAL ACHIEVEMENT REPORT


Prepared by the
San Diego County Coalition for Latino Education
Alberto M. Ochoa, Norma Gómez-Michel & Isidro Ortiz


July 17, 2013

Table of Contents

Slide	Slide #
Latino Achievement Profile	6
Educational Achievement Report of the Nation	7
Four Paths of Education: Not All Paths Lead to College	15
2010 Census U.S. Ethnic & Racial Ethnic Makeup	16
San Diego County Vision & Changing Student Population	17
California Statewide Enrollment	19
San Diego County Educator's Portrait	21
San Diego County Personnel Education Profile	22
San Diego County Latino Staffing in Local Districts	23
San Diego County English Learner Demographics	24
English Learner Demographics by Selected States in the U.S.	26


Table of Contents

Slide	Slide #
California English Learner Demographics (2001-2011)	27
California English Language Development Test (CELDT)	31
California Standards Test ELA (CST)	32
California Standards Test Math (CST)	33
Adequate Yearly Progress (AYP) Selected District with High Ells	34
San Diego County Gifted (GATE) & Special Education	35
California High School AYP & Exit Exam (CAHSEE)	38
San Diego County Graduation Rates by Ethnicity	42
San Diego County A-G Completion	46
San Diego County Latino Dropout Rates	49
San Diego County Dropout Rates by Ethnicity	50


Table of Contents

Slide	Slide #
Report Card on Children & Poverty & Investing in Youth	51
Higher Education National & California Latino Trends	56
Higher Education California CSU & UC Latino Trends	58
SDSU Applications, Admits, Enrollees Latino Students	59
SDSU Undergraduate, Graduate, Faculty by Ethnicity	60
UCSD Latino Admitted Students	61
UCSD Undergraduate & Faculty Profile	62
Higher Education California CC Latino Trends	63
California CC 1 st Time Latino Students	61
SDCC Students Numbers by Ethnicity	65


Table of Contents

Slide	Slide #
U.S, Mean Annual Earnings by Highest Degree by Ethnicity	69
U.S. Education Attainment Highest Level Achieved	70
Pursuing Equal Access	71
For More Information	72
Web-site of presentation: www.sdcoe.net/lret/family	73


Educational Achievement Profile

Preface

The purpose of this report is to examine the academic performance of San Diego County's 231,717 Latino students (2012-13). It is often overlooked that over 48 % of all Latino students are English learners. It is important to keep this in mind when considering K-12 Latino student performance data. Consideration of this information is critical since, at present, 46.6% of San Diego County and 53.4% of California's K-12 students are Latinos.

Several state agencies (education and labor) predict that Latinos will become the largest ethnic group in the state, surpassing whites by the 2020s. It is therefore socially and economically incumbent for the entire community to take responsibility in addressing their educational needs. Educationally, on every indicator, the academic achievement of Latinos is at or near the bottom. The low educational attainment is not simply a result of recent immigration. U.S. born Latinos have consistently had lower high school and college completion rates than any other group. Given the above trends, we have the urgency to raise social consciousness and call upon all stakeholders to work to provide equal educational benefits to our students, from pre-school through higher education.


Educational Achievement Report

We ask YOU: What is our collective commitment to educational fairness, access to opportunity, and social justice?

- ✓ **What can we do to individually and collectively improve educational access?**
- ✓ **What can we do at home, in the classroom, school, district, school community, and with our government officials to make a difference?**
- ✓ **What are the issues of concern that YOU are willing to act upon?**
- ✓ **What can YOU do as an individual to work for educational access to ALL?**


Educational Achievement Report

- According to the 2010 United States Census Bureau, there were 50.5 million Latino residents in the United States, or about 16.3% of the nations' total population;
- AND Latino children represent 23% of all school-aged children in the U.S. That's nearly one of every four K-12 students.
- An estimated 25% (1 in 4) children in our nation are from immigrant families and live in households where a language other than English is spoken.


Source: *The Council of Great City Schools, October 2011*
Samson, J.F. & Collins B.A., Center for American Progress, April 2012

Educational Achievement Report

**The U.S. Census Bureau (2010)
projects that Latinos will account
for 1 of every 4 of 438 million Americans,
29% in 2050.**

Source: The Pew Research Center, 2008


Educational Achievement Report

Scanning the Context of the Nation

- **Latino children now make up the majority or near the majority of first graders in nine of the 10 largest cities in the U.S. This new demographic wave of students will be graduating high school and hoping to enter college and/or the job force in 2020. (*Tomas Rivera Policy Institute, 2009*)**
- **The Latino school age population will grow by 166% by 2050 – from 11 million to 28 million, while the non-Latino school age population is expected to increase by just 4% - up 2 million from 43 million for a total of 45 million. (*U.S. Census Bureau, 2009*)**
- **Most Latino public school students (84%) were born in the U.S. (*Jenkins, A., Hispanic Outlook, 2009*)**


Educational Achievement Report

Scanning the Context of the Nation

- In 2000, approximately 85% of Latino children ages 18 and under were born within the United States.
- In 2005, 87% of Latino children ages 18 and under were born within the United States.
- In 2007, 89% of Latino children ages 18 and under were born within the United States


Source: U.S. Department of Commerce, Census Bureau, American Community Survey, 2007

Educational Achievement Report

Scanning the Context of California

- **By 2025 Latinos will represent one of every two new workers entering the U.S. labor force. Educating the workforce of tomorrow is a national imperative.**
- **37.67% (14,057,596) of the California population is Latino. (2010)**
- **504 of 1,131 California School Districts (45%) have a Latino enrollment of more than 25%.**
- **258 California School Districts (23%) have more than 50% Latino enrollment.**
- **27.5% of California College and University enrollment is Latino.**


Source: Hispanic Association of Colleges and Universities (HACU, 11/2009)

Educational Achievement Report: Scanning the Context of California (2010)

- **Native Hawaiians and other Pacific Islanders make up 0.3% of California's population.**
- **Asians make up 12.8% of California's population.**
- **African Americans make up 5.8% of California's population.**
- **Latinos make up 37.67% of California's population.**
- **Whites make up 40.1% of California population.**
- **Native Americans and Alaska Natives make up 0.4% of California's population.**
- **People of color (non-White) make up 59.9% of California's population.**


Source: U.S. Census Bureau, U.S. Census 2010

Educational Achievement Report

- **Nearly half - 44% - of first generation students speak English with difficulty, compared with 20% of second generation students and 5% of third and higher generations.**
(Tomas Rivera Policy Institute, 2009)
- **About 21% of all 5 to 17 year olds spoke a language other than English at home and it's estimated that 62% of the 55 million people who spoke a language other than English at home spoke Spanish.** *(The Council of the Great City Schools, October 2011)*
- **Spanish is the second most common language in the country and is spoken by over 12% of the population. The U.S. holds the world's fifth largest Spanish-speaking population.**
(U.S. Census Bureau, 2007)


Four Paths of Education: Not All Paths Lead to College


2010 Census: U.S. Racial and Ethnic Makeup

Ethnicity	Nation Millions	Nation %	California millions	California %	San Diego millions	San Diego %
White non-Hispanic	223.6	72.4	15.02	40.2	1,501,675	48.39
Latino/Hispanic	50.5	16.3	14.05	37.7	999,392	32.20
Black/AA	38.9	12.6	2.19	5.9	148,728	4.79
Asian	14.7	4.8	4.82	12.9	333,728	10.75
Amer. Ind/Alask.	2.9	0.9	0.44	1.07	14,121	0.45
Pac. Isl/Hawaiian	0.5	0.2	0.35	0.35	13,606	0.44
Other race	19.1	6.2	NA	NA	NA	NA
Two or > races	9.0	2.9	0.91	2.4	91,494	2.94
Total	308.7	*	37.3	*	3,102,745	*

Source: U.S. Census Bureau, 2010 Census *not =100% due to self identification of more than one race


San Diego Vision Report

- **Over the next 40 years the San Diego region is expected to grow significantly.**
- **The region will need to accommodate an additional 1.3 million residents, 400,000 housing units, 500,000 jobs, and basic services associated with a growing economy.**
- **Areas of need:**
 - ☐ **Jobs:** A broad range of good job opportunities
 - ☐ **Housing:** what people want and can afford
 - ☐ **Education:** access and quality learning environments
 - ☐ **Safety:** vibrant centers of community life, arts, and culture
 - ☐ **Nature:** accessible, connected, and protected
 - ☐ **Transportation:** convenient and available
 - ☐ **Leadership:** trusted regional leadership, collaboration, and participation


Source: San Diego County, SANDAG (2013)

San Diego County Changing Student Population Ten Year Period: 2001 - 2011

Population	2001-02	2011-12	% change
Number of Students	494,588	498,003	0.7%
Free/Reduced Lunch	211,793	259,163	18.3%
English Learners	114,498	115,605	1%
African American	40,046	28,932	-38.4%
Asian	24,422	29,105	16.1%
Filipino	23,965	21,172	-13.2%
Latino	192,146	231,717	17.1%
White	204,267	161,345	-26.6%


Source: CDE Dataquest Student Enrollment (2012)

California Statewide Enrollment 1996-97, 2001-02, 2012 -13

Percent of Enrollment

Ethnicity	1996-97 N=5,612,965	2001-02 N=6,147,375	2012-13 N=6,214,199
African American	8.7	8.3	6.35
American Indian	0.9	0.9	0.65
Asian	8.2	8.1	8.64
Filipino	2.4	2.5	2.48
Latino	39.7	44.2	52.66
Pacific Islander	0.6	0.7	0.55
White	39.5	34.8	25.56
Other	0.0	0.6	3.13


Source: CDSE Dataquest Student Enrollment (2012)

San Diego County Latino Enrollment 2011 - 2012

District	Latino Enrollment 2001	Latino Enrollment 2011	Total Enrollment 2011	Percent Latino Enrollment 2011	Latino Growth 2001-2012
Cajon Valley	4,904	5,874	16,059	36.6	16.5
Chula Vista	15,017	19,179	28,101	68.3	21.7
Escondido High	3,357	5,476	9,312	58.8	38.7
Escondido USD	11,187	12,380	19,093	64.8	9.6
Grossmont	4,613	7,761	23,675	32.8	40.6
La Mesa-Spring Valley	3,991	5,652	12,303	45.9	29.4
National	5,072	4,976	6,005	82.9	-1.9
Oceanside	10,341	11,377	21,009	54.2	9.1
San Marcos	5,963	8,856	19,117	46.3	32.7
South Bay	7,232	6,200	7,682	80.7	-16.6
Sweetwater	23,520	30,171	40,619	74.3	22.0
Vista Unified	11,390	15,237	25,593	59.5	25.2
San Diego	54,613	60,373	131,016	46.1	9.5
San Diego County	184,792	231,717	498,003	46.5	20.3
California	2,613,480	3,236,942	6,220,993	52.0	19.3

Source: CDSE Dataquest Student Enrollment by school district (2012)


San Diego County Educator's Portrait 2011 - 2012

African American Teachers	2.6%
Asian + Filipino Teachers	4.9%
Female Teachers	73.6%
Latino Administrators	18.8%
Latino Pupil Services Personnel	17.4%
Latino Teachers	16.9%
Euro-American Teachers	72.9%
Teachers (includes other ethnic groups)	2.7%

Teachers with Master's Degrees & above	59.1%
Teaching Average	14 years
Teaching Average first and second year	5.7%


Source: CDE Dataquest & Ed-Data by Staff and General Profile (2012)

San Diego County Personnel Education Profile Ten Year Period: 2001 - 2011

Personnel	2001-02	2011-12
Administrators*	1,763	1,802
Full-Time Classified Staff	17,774	12,060
Part-Time Classified Staff	11,755	13,056
Pupil Services Personnel**	2,231	2,800
School Districts	43	44
Schools	612	756
Students	494,588	498,003
Teachers*	25,024	23,345

*Full-Time Equivalent (FTE) Includes JCCS and Statewide Benefit Charters

**Counselors, Psychologists, Nurses, Speech/Hearing Specialists, and Librarians (FTE)


Source: CDE Dataquest Certificated & Classified Staff Profile (2012)

San Diego County Latino Staffing in Local Districts 2011 - 2012

District	Number of Latino Teachers	% Latino Teachers in District	Number of Latino Admin.	% Latino Admin. In District	Number of Latino Pupil Services*	% Latino Pupil Serv.* in District
Cajon Valley	92	13	7	16.3	7	7.7
Chula Vista	476	34.6	35	44.3	33	30.8
Escondido Union	115	13.6	16	11.7	6	7
Grossmont	92	9.3	5	7	12	11.9
La Mesa-Spring Valley	42	8.1	1	3	9	10.1
National	134	46.5	7	38.8	15	68.2
Oceanside	111	13.1	14	24.6	19	21.3
San Diego Unified	1,146	16.2	91	20.5	119	14.7
San Marcos	67	9.7	5	8.9	24	11.4
South Bay	202	46.9	11	44	10	33.3
Sweetwater	634	35.9	63	60.5	102	50.7
Vista Unified	162	14	9	11	32	17
San Diego County	3,946	16.9	340	18.9	487	17.4
California	50,174	17.7	4,752	20.5	4,614	17.5

Source: CDSE Dataquest Certificated Staff(2012) *Counselors, psychologists, nurses, librarians, etc.


San Diego County English Learners - Increase 5.5% Ten Year Period 2001 - 2011

Language	2001-02	2011-12	% Change
Arabic	811	2,171	62.6
Chaldean	579	1,986	70.8
Japanese	589	708	16.8
Korean	645	813	20.7
Mandarin	351	750	53.2
Somali	N/A	1,207	N/A
Spanish	94,587	95,043	0.5
Tagalog	2,546	3,255	21.8
Vietnamese	2,387	2,782	14.2
Other Languages	6,765	6,890	1.8
Total	109,260	115,605	5.5


Source: Dataquest by English Learners Profile Data 2012

San Diego County English Learners - by Language 2011-12


Source: Dataquest


English Language Learners Population in the U.S. States with High Proportion of ELs

State	Total Public School Population 2009-10	Percentage of ELLs
California	6,263,438	28%
Florida	2,634,522	9%
Massachusetts	957,053	5%
New York	2,766,052	7%
Texas	4,850,210	15%


Source: U.S. Department of Education, National Center for Educational Statistics, 2009-10 Common Core Data.


California English Learners – Decrease (12.3%) Ten Year Period 2001 - 2011

Language	2001-02	2011-12	% Change
Arabic	7,545	12,481	39.5
Chaldean	638	2,023	68.5
Japanese	5,122	4,965	-3.2
Korean	18,002	12,116	-48.6
Mandarin	11,793	13,169	10.4
Somali	N/A	1,452	N/A
Spanish	1,302,383	1,173,839	-11
Tagalog	19,813	20,203	1.9
Vietnamese	37,797	33,065	-14.3
Other Languages	156,155	114,352	-37
Total	1,559,248	1,387,665	-12.3


Source: Dataquest

California English Learners by Language 2011-12


N=1,387,665

Source: Dataquest


San Diego County –Percent of English Learners Taught in Bilingual Alternative Program (ELD + Academics in L1) 2007-08, 2009-10 and 2011-12

EL Enrollment 2007-08			EL Enrollment 2009-10		EL Enrollment 2011-12
School District	Number	% in Bilingual	Number	% in Bilingual	% in Bilingual
San Diego Unified	38,819	4.6	37,601	4.48	Not reported
Sweetwater UHSD	10,874	11.4	10,365	9.72	Not reported
Chula Vista ESD	9,938	17.0	9,685	18.81	Not reported
Escondido Union	8,714	9.4	8,433	7.87	Not reported
Vista Unified	7,477	2.2	7,122	1.10	Not reported
Oceanside Unified	5,570	0.0	4,913	0.0	Not reported
San Marcos Unified	4,347	5.0	4,069	4.74	Not reported
Cajon Valley Union	4,267	13.8	4,863	10.73	Not reported
South Bay Union	3,889	31.7	3,977	25.11	Not reported
National Elem	3,867	28.5	4,459	19.24	Not reported
San Ysidro Elem	3,086	22.3	3,112	30.01	Not reported
La Mesa Spring-Valley	2,887	9.0	2,689	9.52	Not reported
Grossmont UHSD	2,327	0	3,401	0.02	Not reported
San Diego County	122,666	8.67	122,274	8.07	Not reported

Source: California Department of Education, Dataquest EL Enrollment by Instructional Setting


San Diego County - English Proficiency Elementary Districts 2011 - 2012

Annual Assessment Results PERCENT at each 2011-12 CELDT Level

Elementary District	Beginning	Early Intermediate	Intermediate	Early Advanced	Advanced
Cajon Valley	13	18	36	26	7
Chula Vista	8	11	32	34	15
Encinitas	5	16	38	31	11
Escondido Elem	5	13	37	35	11
Fallbrook Elem	8	17	39	30	6
La Mesa-Spring Valley	8	17	42	29	4
Lemon Grove	5	13	38	33	12
National	12	16	35	29	9
San Ysidro	20	18	33	23	6
South Bay	12	18	39	25	5


Source: Dataquest by CELDT Data Results 2012

San Diego County - English Proficiency Annual Assessment Results Percent at Each 2011-2012 CELDT Level

High School District	Beginning	Early Intermediate	Intermediate	Early Advanced	Advanced
Escondido	4	9	30	46	12
Grossmont	14	16	29	32	9
Sweetwater	8	11	31	38	11

High School District	Beginning	Early Intermediate	Intermediate	Early Advanced	Advanced
Oceanside	7	16	40	31	6
San Diego Unified	7	15	38	32	8
San Marcos	4	12	37	37	10
Vista	5	11	38	36	10

California	6	14	38	33	9
------------	---	----	----	----	---


Source: Dataquest by CELDT Results Profile 2012

California Standards Test

English/Language Arts San Diego County Percent Proficient and Advanced

Grade level	2007			2012		
	*EO/Fluent	**Low Income	Latino	*EO/Fluent	**Low Income	Latino
Grade 2	65	34	35	73	49	49
Grade 3	56	25	26	66	38	38
Grade 4	71	39	40	84	58	59
Grade 5	65	32	33	81	55	57
Grade 6	61	31	32	77	52	53
Grade 7	63	34	35	78	54	56
Grade 8	57	28	29	73	52	54
Grade 9	61	32	35	72	49	52

*EO = Fluent English Proficient and English only

**Socioeconomically Disadvantaged

Source: Dataquest by CST English/Language Arts Results 2012


California Standards Test

Mathematics San Diego County Percent Proficient and Advanced

	2007			2012		
Grade level	*EO/Fluent	**Low Income	Latino	*EO/Fluent	**Low Income	Latino
Grade 2	73	50	51	76	57	58
Grade 3	72	49	51	81	63	64
Grade 4	71	47	48	81	63	64
Grade 5	64	37	38	76	57	58
Grade 6	56	31	32	68	49	49
Grade 7	53	29	31	65	46	48
Grade 8 (Algebra I)	49	28	32	57	43	44

*EO = Fluent English Proficient and English only **Socioeconomically Disadvantaged

Source: Dataquest by CST Mathematics Results 2012


San Diego County - AYP Percent Proficient Elementary Districts Based on 2012 California Standards Test

Elementary District	English/Language Arts			Mathematics		
	White	*English Learners	Latino	White	*English Learners	Latino
Cajon Valley	61.8	40.3	52.5	65.9	49.4	53.2
Chula Vista	80.6	58.2	63.6	82.2	69.5	71.1
Escondido Elem	72.1	35.5	39.0	64.2	39.3	40.9
Fallbrook Elem	75.7	31.6	46.3	74.2	40.8	51.6
La Mesa-Spring Valley	76.5	44.6	54.5	74.6	52.1	57.3
Lemon Grove	65.8	41.1	47.4	67.9	52.4	54.2
National	59.3	48.3	47.2	59.8	59.1	57.3
San Ysidro	70.3	47.3	51.6	68.8	58.6	60.5
South Bay	69.7	39.4	46.0	72.4	54.6	56.3
AYP Target	78.4	78.4	78.4	79.0	79.0	79.0

*EL subgroup includes R-FEP students

Source: Dataquest by AYP California Standards Test CST Results 2012


San Diego County – School Districts Representation in GATE 2009-2010*

Enrollment			GATE		Opportunity Ratio
Ethnic Group	Total	% of Total	Total	% of GATE	% GATE by % Total
African American	31,426	6.0	2,420	3.9	0.66
Asian	27,734	5.3	5,346	9.9	1.87
Filipino	21,504	4.1	3,901	6.1	1.49
Latino	219,840	44.2	11,478	30.1	0.68
White	172,191	33.0	33,083	47.1	1.37

Source: California Department of Education, CBEDS 2009-10

*Note: GATE data not reported by CSDE Dataquest after 2009-10


San Diego County - School Districts

Latino Representation in GATE

2009 - 2010

Enrollment			GATE		Opportunity Ratio
School District	Latino	% of Total	Latino	Total GATE	% Latino of GATE
San Diego Unified	60,337	45.9	8,092	24,820	32.6
Sweetwater UHSD	31,271	74.1	2,964	5,353	55.3
Chula Vista ESD	11,467	41.7	729	2,748	26.5
Vista Unified	15,050	57.6	1,156	3,313	34.9
Escondido Elem.	12,101	62.6	787	1,784	44.1
Oceanside Unified	11,599	54.9	559	1,682	33.2
San Marcos Unified	8,376	46.9	439	1,701	25.8
Grossmont UHSD	7,744	30.4	2,684	10,307	26.0
South Bay Union	6,153	79.4	274	411	66.7
Cajon Valley	5,647	35.0	286	1,200	23.8
Escondido High	5,306	56.9	390	995	39.2
National Elem.	4,915	81.9	1,486	1,908	77.9
La Mesa Spring-Valley	5,183	41.3	389	1,539	25.3
San Diego County	219,840	44.2	22,064	73,323	30.1


Source: California Department of Education, CBEDS 2009-10

Special Education/ Enrollment by Ethnicity San Diego County 2011-12

		2011-12			
Ethnic Group	Total Special Education	Speech or Language Impairment	Hard of Hearing, Deaf, Blind	Specific Learning Disability	Autism
Native American	468	132	3	166	36
Asian	3,142	977	147	576	695
Pacific Islander	356	91	7	143	29
Two or > Races	2,044	632	47	590	231
Latino/Hispanic	27,769	6,780	615	12,363	1,847
African American	4,715	726	66	1,989	356
White	19,450	4,888	320	5,180	2,844
SD County	57,954	14,226	1,205	21,007	6,038
California	686,352	164,600	14,097	278,698	71,825


Source: Dataquest Special education 2011-12

San Diego County - AYP Percent Proficient High School Districts Based on 2012 CST and CAHSEE

English/Language Arts				Mathematics		
High School District	White	*English Learners	Latino	White	*English Learners	Latino
Escondido	74.9	37.0	41.3	73.4	43.4	45.1
Grossmont	60.0	31.5	41.6	66.6	47.2	53.2
Sweetwater	75.3	47.1	54.9	69.7	50.0	52.7
AYP Target	77.8	77.8	77.8	77.4	77.4	77.4

*EL subgroup includes R-FEP students


Source: Dataquest by AYP and CST/CAHSEE Results 2012

San Diego County - AYP Percent Proficient Unified School Districts Based on 2012 CST and CAHSEE

English/Language Arts				Mathematics		
Unified School District	White	*English Learners	Latino	White	*English Learners	Latino
Oceanside	73.3	33.5	44.2	74.5	47.1	53.6
San Diego	83.7	44.1	48.1	79.6	51.3	50.7
San Marcos	85.9	52.5	58.9	86.1	57.8	61.7
Vista	76.9	38.4	46.8	77.9	46.9	52.3
California	74.0	40.6	46.9	71.1	49.5	50.6
AYP Target	78.0	78.0	78.0	78.2	78.2	78.2

*EL subgroup includes R-FEP students

Source: Dataquest by AYP CST and CAHSEE Results 2012


San Diego County California High School Exit Exam (CAHSEE) 2011 - 2012

10th Grade Results from Combined 2012 Testing

		Math		English	
Ethnic Group	Grade 10 Enrollee Total	10 th Grade Tested	Grade 10 Percent Passed	10 th Grade Tested	Grade 10 Percent Passed
African American	2,349	2,178	79	2,214	80
American Indian	257	249	82	251	84
Asian	2,233	2,164	96	2,166	93
Filipino	1,838	1,858	96	1,864	95
Latino	18,307	17,115	82	17,299	79
Pacific Islander	265	262	90	261	86
White	13,230	12,868	94	12,952	93
Other	1,244	756	89	755	89
Total	39,723	37,450	88	37,762	86


Source: Dataquest by CAHSEE Results 2012

San Diego County California High School Exit Exam (CAHSEE) 2011 - 2012

10th Grade Results from Combined 2012 Testing

Math

English

Population	Tested	% Passed of Tested	Tested	%Passed of Tested
Special Education	3,123	54	3,457	49
English Learners	5,486	61	5,595	45
Reclassified (R-FEP)	7,891	95	7,906	96
Low-Income	17,643	81	17,858	77
Not Low-Income	17,973	94	18,040	94
All Students	37,450	88	37,762	86


Source: Dataquest by CAHSEE Results for special student populations 2012

San Diego County - Graduation Rates by Ethnicity

Enrollment Compared to Percent Graduates

9th Grade - 12th Grade 2007 - 2011

Ethnic Group	Enrollment Oct. '07 9th Grade	High School Graduates June 2011	4 Year Grad Rate (9-12)
American Indian	352	202	62.5
African American	3,267	1,894	67.0
Asian	2,053	1,843	88.6
Filipino	1,958	1,672	90.8
Latino	18,925	12,755	69.7
Pacific Islander	372	238	73.7
White	14,351	11,905	86.0
Two or More Races, Not Latino	599	574	79.2
Total (Includes No Response)	41,877	31,336	77.1


Source: Dataquest Graduate Rates by Ethnicity 2007-2011

San Diego County 4 Year Graduation Rates by Ethnicity Time Series

Ethnic Group	4 Year Grad Rate 2008-09	4 Year Grad Rate 2009-10	4 Year Grad Rate 2010-11	4 Year Grad Rate 2011-12
American Indian	55	65.0	63.5	71.6
African American	61	61.1	67.4	68.8
Asian	95	87.1	89.0	90.2
Filipino	90	88.6	91.0	92.2
Latino	65	67.6	70.1	71.6
Pacific Islander	75	72.6	73.6	76.9
White	83	83.7	86.5	86.7
Total (Includes Two or More Races & No Responses)	71	74.9	77.5	78.4


Source: Dataquest 4 Year Graduation Rates 2008-2012

San Diego County 4 Year Latino Graduation Rates by District Time Series

High School District	2005-06	2009-10	2010-11	2011-12
Escondido	61.0	78.1	78.2	77.2
Grossmont	80.9	72.7	72.2	71.6
Oceanside	59.8	78.6	78.7	80.9
San Diego	70.6	73.8	78.0	80.2
San Marcos	55.7	89.4	95.6	95.4
Sweetwater	32.1	77.0	78.6	80.5
San Diego County	66.6	67.6	70.1	71.6


Source: Dataquest Graduation Rates by San Diego County/High School District

San Diego County Latino Graduation Rates by District 2011 - 2012

High School District	Cohort Students	High School Graduates June 2012	4 Year Grad Rate (9-12)
Escondido Union High	1,832	1,497	77.2
Grossmont Union High	1,452	1,039	71.6
Oceanside	858	694	80.9
San Diego Unified	3,057	2,453	80.2
San Marcos	544	519	95.4
Sweetwater	5,161	4,156	80.5
San Diego County	18,252	13,066	71.6
California	244,638	179,093	73.2


Source: Dataquest Graduation Rates by District 2010-11

San Diego County A-G Completion Rates for Latino Students Time Series

Percent of Latino graduates completing courses required for UC/CSU admission

District	2001-02	2005-06	2009-10	2011-12
Escondido	11.3	21.7	22.8	23.0
Grossmont	20.5	27.5	33.6	38.1
Oceanside	14	21	20.9	17.5
San Diego Unified	23.2	25.5	32.1	31.1
San Marcos	27.7	32.1	58.2	37.8
Sweetwater	25.7	30.9	27.1	30.5
Vista Unified	10.8	11.4	13.1	15.9
San Diego County	21.7	25.9	28.4	29.3
California	21.8	25.5	27.3	28.0


Source: CDE Dataquest Graduates completion of A-G UC/CSU requirements 2011-12

A-G Completion Rates Time Series

Percent of high school graduates completing the 15 year-long courses required for UC/CSU admission with a “C” or better in each course.

Year	SD County High School Graduates	Number A-G Completes	SD County A-G Rate	California A-G Rate
2011-12	34,201	14,789	43.2	38.3
2010-11	34,142	14,307	41.9	36.9
2009-10	33,811	14,039	41.5	36.3
2006-07	29,572	11,791	39.9	35.5
2003-04	28,388	10,618	37.4	33.7
2000-01	26,158	10,073	38.5	35.6
1994-95	20,464	7,325	35.8	34.9

Source: Dataquest Graduates by Ethnicity UC/CSU Required Courses


San Diego County A-G Completion Rates by Ethnicity Time Series

Ethnicity	UC/CSU 2001-02	UC/CSU 2005-06	UC/CSU 2010-11	UC/CSU 2011-12
African American	21.7	25.3	33.8	34.9
Asian	57.8	59.4	66.7	70.7
Filipino	51.7	50.4	57.2	59.5
Latino	21.7	25.9	28.1	29.3
American Indian	25.6	24.5	34.5	30.8
Pacific Islander	30.2	27.7	32.8	34.0
White	45.5	46	53.1	54.5
Total (Includes other)	37.3	38.4	41.9	43.2


Source: Dataquest

San Diego County

Latino Dropouts by Selected Districts

2011 -2012

High School District	*Grade 9-12 Latino Enrollment	*Number Of Dropouts	**Cohort Dropouts Rate	*Grades 9-12 1 Year Derived Rate
Escondido Union	1,140	152	13.3	3.2
Grossmont Union	1,452	229	15.8	3.9
Oceanside Unified	858	136	9.2	2.3
San Diego Unified	3,057	302	9.9	2.5
San Marcos Unified	544	25	4.6	1.2
Sweetwater Unified	5,161	384	7.4	1.8
Vista Unified	884	123	13.9	3.5
San Diego County	18,252	2,481	13.6	3.5
California (Latino)	987,103	47,222	4.8	1.2
California (All Students)	1,984,774	79,975	4.0	1.0


Source: CDE Dataquest: ** Cohort Outcome Summary Report ** Dropout by Grade, Ethnicity

San Diego County Cohort Outcome Dropouts by Ethnicity 2011 -2012

Ethnic Group	Grade 9-12 Enrollment	Number Of Dropouts	Cohort Dropout Rate	Grades 9-12 1 Year Adjusted 9-12 Rate
African American	2,770	411	14.8	5.6
American Indian	296	44	14.9	5.7
Asian	2,113	109	5.2	1.5
Filipino	1,814	56	3.1	1.0
Latino	18,252	2,481	13.6	4.6
Multiple Race/No Response	864	72	8.3	2.9
Pacific Islander	277	36	13.0	4.3
White	13,547	936	6.9	2.2
San Diego County	40,264	4,198	10.4	3.5
California (All Students)	502,856	66,523	13.2	4.0


Source: CDE Dataquest Dropout by Ethnic Designation

Report Card on Children & Poverty

U.S. Census Bureau reveals that a child is born into poverty every 5 minutes. In 2011 one in five children in America lived in poverty with a family income of less than half the federal poverty level.

- **In 2011 nearly 16,134 million children or 21.9%**
- **Poverty is defined as annual income below \$23,021 for a family of four, meaning the family lives on less than \$1,918 a month.**
- **Under 5 years of age by race:**
 - **More than 4 in 10 Black children lived in poverty in 2011 (42.7)**
 - **More than 1 in 3 Latino children lived in poverty in 2011 (36%)**
 - **More than 1 in 6 White children lived in poverty in 2011 (15%)**
 - **More than 1 in 8 Asian children lived in poverty in 2011 (12.4%)**


Source: Children's Defense Fund, 2012; CDF-Portrait of Inequality

Report Card on Children & Poverty

Invest in Education

All parents and caregivers aspire to support their children and assist them in doing better in life than previous generations did. But the future outlook for many is bleak.

What are the chances that a child, born in 2012, will go to prison in his or her lifetime?

- A Black male child has a 1 in 3 chance of going to prison.
- A Latino male child has a 1 in 6 chance of going to prison.
- A White male child has a 1 in 17 chance of going to prison.

- A Black female child has a 1 in 17 chance of going to prison.
- A Latina female child has a 1 in 45 chance of going to prison.
- A White female child has a 1 in 111 chance of going to prison.


Source: Children's Defense Fund, 2012; CDF-Portrait of Inequality. . Please visit www.cdfca.org

Investing in Parent Education

Parent education needs to inform parents on (1) how public education works, (2) school reforms/initiatives, (3) school finance, (4) standards, assessment & accountability, (5) working with schools to bring about culturally relevant instruction & programs, (6) parent-school leadership. Why?

- With over 1.5 million children identified as English language learners in California over the last 10 years and having the option to receive biliteracy (dual language programs), less than 8% of all English language learners have received some form of bilingual program instruction –parents have the right to:
 - parents to be informed parents on their right to comprehensible instruction in the first and second language (see Lau vs. Nichols, 1974 and Castañeda v. Pickard, 1981) and biliteracy/multilingualism,
 - academic rigor and access to the A-G core curriculum,
 - access a college education and careers in the 21st Century.


Source: *Rethinking Schools Democratic Schooling.*

Report Card on Juvenile Justice System

Investing in Prevention vs. Incarceration

- In 2007 one out of every 9 prisoners in the United States was incarcerated in California.
- In 2009 California spent more than 20 times as much per youth in a state juvenile facility as per student in a public school.
- California's annual cost is \$47,102 to incarcerate an inmate in prison.
(California Analyst office, 2009)
- In 2008 at least 39% of Latino children had a parent with less than a high school diploma; 29% had a parent with a high school diploma, and at least 1:25 had a parent with college experience.


Source: Children's Defense Fund, 2012; CDF-California's Cradle to Prison Pipeline Campaign
Please visit www.cdfca.org

Report Card on Incarceration: Global Comparisons

Global Comparisons of U.S. Incarceration

- The U.S. has five percent of the world's population, but 25 percent of the world's prison inmate population.
- In 2008, 2.3 million or one in 100 adults in America were behind bars.
- The rate of incarceration in the U.S. climbed from 221 to 743 per 100,000 from 1980 to 2009. This is more than a 300 percent increase.
- The U.S. houses more inmates than all European nations combined.

*Source: Children's Defense Fund, 2012; CDF-California's Cradle to Prison Pipeline Campaign
Please visit www.cdfca.org*


Higher Education National Latino Trends

- In 2012 Latinos become the largest minority group on four year college campuses, numbering 2 million students and making up 13.1% of all 18 to 24 year olds enrolled at four year colleges and universities.
- In 2010, the numbers of degrees conferred on Latinos of all ages reached record levels.
- College-going rates among Latinos high-school graduates reached a record level in 2011.
- The six year graduation rate of bachelor's degree seeking Latinos was 50.6% compared to 62.0% for Whites and 68.9% for Asians.
- Over 40% of Latinos enrolled in college are first-generation students.


Source: Richard Fry and Mark Hugo Lopez, "Hispanic Student Enrollment Reach New High in 2011" Pew Hispanic Center, 2012.

California Latino Higher Education Pipeline
Hypothetical Construct Based on 2013 Dropout, College Going High School
Graduates, A To G Course Completion Community College Transfer Rates, BA
Completion in Six Years


Higher Education California CSU & UC Latino Trends

- California faces a shortage of approximately one million college educated workers by 2025.
- In California, only 16% of Latino adults (25 to 64 years old) had earned an associate degree or higher compared to 39% of all adults.
- In California 58% of Latinos enrolled in college earn a degree compared to 51% nationally.
- Latinos are underrepresented in the UC system, making up 13% of UC undergraduates.
- The California State University system enrolls 437,008 students across 23 campuses, with Latinos making up 24% of undergraduates.
- In the California State University six year graduation rate for Latinos is 40.3%.


Source: California Post-Secondary Education Commission, "Graduation Rate for California State University System," 2010. Excellence in Education, Latino College Completion: California, 2011.

San Diego State University

Applications, Admits, Enrollees, Transfer and Completion

Mexican American & Other Latino/Hispanics

	Applications	Admits	% Total Admits	Enrollees
Fall 2000	4,083 1 st Time	2,444 (59%)	60%	715
	1,539 Transfers	1,021 (66%)	57%	472
Fall 2006	10,888 1 st Time	4,066 (37.3%)	47%	1,123
	2,188 Transfers	1,745 (79.7%)	78%	815
Fall 2012	18,545 1 st Time	4,450 (23%)	31%	1,254
	5,495 Transfers	1,528 (27%)	28%	1,045

Source: SDSU Institutional Research and California Community College System Office
www.cpec.ca.gov/StudentData/EthSnapshotGraph.asp


San Diego State University FALL 2012

Students Undergraduate + Graduate & Faculty by Ethnicity

Ethnicity	Student Diversity		All Tenure and Non-Tenure Track	Lectures Non-Tenure	Tenure
	N	%			
American Indian	96	0.3	8	3	5
African American	1,158	3.8	50	26	24
Mexican American	6,724	21.8	138	77	61
Other Hispanic	1,668	5.4	N/A	N/A	N/A
Asian	1,284	4.2	131	39	92
SE Asian	865	2.8	N/A	N/A	N/A
Pacific Islander	100	0.3	3	3	0
Filipino	1,979	6.4	N/A	N/A	N/A
Multiple Ethnicities	1,525	4.9	3	3	0
White	11,966	38.8	1,002	490	512
Not stated	1,925	6.2	46	28	18
International	1,563	5.1	N/A	N/A	N/A
Total	30,843	100	1,381	669	712


Source: SDSU Office of Faculty Affairs & Institutional Research 2012

NA = Not Available


University of California (UC) San Diego FALL 2012 Latino(a) Percent Admitted Fall 2012

**Out of 9 UC's: UCSD has the Lowest Admittance
Of Chicano/a-Latino/a Students**


Source: Meeting Presentation- "Effective Services for UCSD Chicano/Latino Students: Directions from Research" Cynthia Davalos, Agustin Orozco & Patrick Velasquez, presenters


University of California (UC) San Diego FALL 2012

Students Undergraduate Profile & Faculty by Ethnicity

Ethnicity	Student Diversity		Personnel: Senior Mgmt. Group	Personnel: Mgmt. & Senior Professional	Professional & Support Staff
	N	%			
American Indian	103	0.5	0%	3 (0%)	67 (1%)
African American	427	1.9	1	32 (3%)	758 (6%)
Mexican American	2,781	12.3	0%	67 (7%)	2,390 (20%)
Latino/Other Sp.	793	3.5	N/A	N/A	N/A
Asian	10,072	44.4	1	131 (14%)	2797 (23%)
Filipino	1,095	4.8	N/A	N/A	N/A
White	5,378	23.7	14	672 (73%)	5,623 (47%)
Other/Unknown	2,027	8.9	1	16 (2%)	438 (4%)
Total	22,676	100	17	921	12,073

Source:.. Data were obtained from the California Community Colleges System Office

www.cpec.ca.gov/StudentData/EthSnapshotGraph.asp

NA = Not Available


Higher Education California Community College Latino Trends

- California's community college enroll about 2.9 million students at 112 campuses. Latinos comprise 30% of enrolled students.
- Almost 75% of all Latinos who pursue higher education in California attend a community college.
- In California Latinos are more segregated than any other ethnic group in schools. The "pattern of segregation continues in the community college system, and many of the inequalities of the k-12 system are perpetuated."
- Six years after enrolling, 80% of degree seeking Latino community college students had not completed a certificate or degree, and had not transferred to a University; most had dropped out.
- Only 3 out of 10 Latino students transfer within six years.

Source: Mary Martinez-Wenzel and Rigoberto Marquez, "Unrealized Promises: Unequal Access, Affordability and Excellence at Community Colleges in Southern California," UCLA Civil Rights Project, 2012.


California Statewide Community College First Time Latino Students as Percent of Total 1996-2010

Year	Total	Men #	Men %	Women #	Women %	Total Latino #	Total Latino %
1996	124,385	15,888	12.53%	18,156	14.60%	33,744	27.13%
2000	129,887	18,561	14.29%	21,798	16.78%	40,359	31.07%
2005	137,764	21,873	15.88%	24,388	17.70%	46,261	33.58%
2008	156,676	28,269	18.02%	30,507	19.45%	58,776	37.47%
2010	153,442	32,736	21.33%	34,704	22.62%	87,440	43.95%

Source: Data was obtained from the California Community College System Office
www.cpec.ca.gov/StudentData/EthSnapshotGraph.asp


San Diego County Community Colleges

Student Numbers by Ethnicity

2010

Ethnicity	Cuyamaca	Grossmont	Mira Costa	Palomar	SDCCD	Southwestern
African American	705	1,554	620	861	4,689	1,106
American Indian	60	126	91	199	389	132
Asian/Pac Is.	496	1,089	920	1,282	6,317	751
Filipino	273	889	394	728	2,974	2,217
Latino	2,607	4,716	4,805	9,776	14,883	12,330
Non-Resident	39	671	172	234	402	52
White	5,187	9,092	8,417	13,276	18,574	3,204
Other	410	761	608	909	1,522	0
Unreported	907	942	680	1,065	3,932	1,101
Total	10,659	19,840	16,707	28,330	53,682	20,893

Source: California Postsecondary Education Commission-Student Snapshots
<http://www.cpec.ca.gov/StudentData/StudentSnapshot.ASP>


San Diego Community College District Student Profile by Ethnicity, Fall 2012

Ethnicity	City	Mesa	Miramar	ECC	All Colleges	Percent
African American	1,947	1,665	600	258	3,616	8%
American Indian	78	105	59	1	206	<1%
Asian	990	3,431	1,652	50	5,063	11%
Filipino	534	1,126	1,023	28	2,223	5%
Latino	7,377	7,659	2,471	740	15,310	33%
Pacific Islander	84	181	115	5	318	1%
White	4,151	8,985	4,431	175	15,001	33%
Other	780	1,407	714	59	2,419	5%
Unreported	546	909	422	26	1,602	4%
Total	16,487	25,468	11,487	1,342	45,758	100%

Source: Office of Institutional Research and Planning, Fall 2012 Census


San Diego Community College District Fall 2012 Student Profile by Ethnicity Percentile

Ethnicity	City	Mesa	Miramar	ECC	All Colleges	Percent
African American	12%	7%	5%	19%	3,616	8%
American Indian	0%	0%	0%	0%	206	0%
Asian	6%	13%	14%	4%	5,063	11%
Filipino	3%	4%	9%	2%	2,223	5%
Latino	45%	30%	22%	55%	15,310	33%
Pacific Islander	1%	1%	1%	0%	318	1%
White	25%	35%	39%	13%	15,001	33%
Other	5%	6%	6%	4%	2,419	5%
Unreported	3%	4%	4%	2%	1,602	4%
Total	16,487	25,468	11,487	1,342	45,758	100%

Source: Office of Institutional Research and Planning, Fall 2012 Census


San Diego Community College District
Percentage of all College Latinos
Annual Transfer, Retention, First Time, Resident
Four Year University


	TRANSFERS	All Colleges First time Student Retention	All Colleges First time Student	U.S. Citizen
2007-08	17%	67%	N/A	N/A
2008-09	16%	70%	N/A	N/A
2009-10	18%	71%	N/A	N/A
2010-11	18%	78%	N/A	N/A
2011-12	18%	79%	28% (12,863)	89% (40,616)
Average All Colleges	18%	74%	28%	89%

Source: *Fact Book 2012 SDCCD Institutional Research*

N/A = Not Available


U.S. Mean Annual Earnings by Highest Degree Earned by Ethnicity 2009

	Ethnicity	Non-High School Graduates \$\$	High School Graduates \$\$	Bachelors Degree \$\$	Masters to Advanced Degrees + \$\$
FEMALE	White	\$15,187	\$24,615	\$43,589	\$58,036
	Black	\$15,644	\$22,964	\$42,587	\$54,523
	Latino/Hispanic	\$16,170	\$21,473	\$39,566	\$61,843
MALE	White	\$23,353	\$36,418	\$71,286	\$91,766
	Black	\$21,828	\$30,723	\$55,655	\$68,890
	Latino/Hispanic	\$21,588	\$28,908	\$58,570	\$80,737


Source: U.S. Statistical Abstract of the United States, 2012 (Source: U.S. Census Bureau, Current Population Survey, unpublished data, <<http://www.census.gov/population/www/socdemo/educ-attn.html>>).

U. S. Education Attainment Highest Level Achieved 2010

Ethnicity	U.S. High School Graduates	U.S. B.A. + Higher Degree %
White	87.6	30.3 %
Black	84.2	19.8 %
Latino	62.9	13.9 %
Asian/Pac Is	88.9	52.4 %
All Races	80.6	29.9 %
Female	87.6	29.6 %
Male	86.6	30.3 %


Source: U.S. Census Bureau, 2012 Statistical Abstract

Pursuing Equal Access

“There is nothing less equal than the equal treatments of unequals” Lau vs. Nichols 1974


For More Information...

The Internet Provides a Wealth of Data About Schools

Website	Address
California Standards Test (CST) scores	http://dq.cde.ca.gov/dataquest/
Ethnicity, Enrollment and Graduation	http://dq.cde.ca.gov/dataquest/
School Accountability Report Cards	http://www.cde.ca.gov/ta/ac/sa/
School Profiles	http://www.greatschools.org/
Additional School and District Profiles	http://www.ed-data.k12.ca.us/Pages/Home.aspx
School Rankings	http://school-ratings.com/cities/San_Diego.html
Listing of School District Home Pages	http://www.sdcoe.net/district.asp
California Postsecondary Education Commission	http://www.cpec.ca.gov/


For More Information...

This PowerPoint presentation, with notes,

May be found our website:

www.sdcoe.net/lret/family

Please contact our office

Parent Family Involvement Office @ 858-292-3829

with any questions.

