

Graduation Rate Report

Four and Five Year Graduation Rates for
The Cohort Class of 2003

Arizona Public High Schools

Arizona Department of Education
Tom Horne, Superintendent of Public Instruction

Prepared by
Dustin Melton, Education Research Associate

Research & Evaluation

Arizona Department of Education

Robert Franciosi, Ph.D, Deputy Associate Superintendent

Tom Horne
Superintendent of Public Instruction
Arizona Department of Education

Publication Date: December, 2004

Table of Contents

TABLE OF CONTENTS	II
LIST OF TABLES	III
LIST OF FIGURES	IV
LIST OF APPENDICES	V
EXECUTIVE SUMMARY	VI
INTRODUCTION	1
<i>Reporting Period</i>	1
<i>Definitions</i>	1
<i>Transfer Documentation</i>	3
METHODOLOGY	3
<i>Limitations to Current Research</i>	4
RESULTS AND ANALYSIS.....	5
<i>Statewide Dropout, GED, Still Enrolled and Graduation Rates</i>	5
<i>Graduation Rate by Gender</i>	5
<i>Graduation Rate by Race/Ethnicity</i>	6
<i>Graduation Rate by Gender and Race/Ethnicity</i>	6
<i>Graduation Rate by County</i>	7
<i>Graduation Rate by District and School</i>	9

List of Tables

TABLE 1: STATEWIDE DROPOUT, STATUS UNKNOWN, GED, STILL ENROLLED AND GRADUATION RATES FOR THE COHORT CLASS OF 2003..... 5

TABLE 2: STATEWIDE DROPOUT, STATUS UNKNOWN, GED, STILL ENROLLED AND GRADUATION RATES BY GENDER FOR THE COHORT CLASS OF 2003 5

TABLE 3: STATEWIDE DROPOUT, STATUS UNKNOWN, GED, STILL ENROLLED AND GRADUATION RATES BY RACE/ETHNICITY FOR THE COHORT CLASS OF 2003 6

TABLE 4: STATEWIDE DROPOUT, STATUS UNKNOWN, GED, STILL ENROLLED AND GRADUATION RATES BY GENDER AND RACE/ETHNICITY FOR THE COHORT CLASS OF 2003 6

TABLE 5: DROPOUT, STATUS UNKNOWN, GED, STILL ENROLLED AND GRADUATION RATES BY COUNTY FOR THE COHORT CLASS OF 2003 7

TABLE 6: DROPOUT, STATUS UNKNOWN, GED, STILL ENROLLED AND GRADUATION RATES BY DISTRICT AND SCHOOL FOR THE COHORT CLASS OF 2003 9

List of Figures

FIGURE 1: COHORT MEMBERSHIP BY ETHNIC GROUP..... VII

FIGURE 2: FIVE-YEAR GRADUATION RATES BY ETHNIC GROUP AND
GENDER VIII

List of Appendices

APPENDIX A: HIGH SCHOOL CROSS REFERENCE 30

Executive Summary

High school graduation rates are vital indicators of the success of various school improvement programs and of education reform efforts in general. The purpose of this study is to examine the proportion of students within the cohort class of 2003 who completed Arizona high school graduation requirements within five years. The cohort class of 2003 is comprised of students who entered ninth grade in the fall of the 1999-2000 school year and graduated from twelfth grade by the end of the 2003-2004 school year.

This report provides information about the number and proportion of students who fell into one of the following categories after their fourth year of high school: dropped out¹, status unknown or remained enrolled for a fifth year of high school. It also includes the proportion of students that obtained a General Educational Development certificate (GED)² within five years and a subsequent fifth year graduation rate, which is calculated using the number of students who graduated within five years as a proportion of the cohort membership. Herein, these rates are summarized at the state level, by gender and ethnicity, by county, and by district and school.

* * * * *

This report is based on a longitudinal study for which student enrollment and transfer activity were tracked over a five-year period to determine the proportion of students that entered high school in the 1999-2000 school year and graduated within five years (by the spring of 2004). This longitudinal method provides information about a particular cohort of students as it progresses through high school.

The cohort class of 2003 had a membership of 62,045 and consisted of five distinct ethnic groups. White students made up the largest proportion of the cohort at 55.6% and Asian students the smallest, making up 2.4% of the cohort population. (See Figure 1)

A brief overview of the cohort class of 2003 shows that:

- It had a total membership of 62,045 students
- **77.9% graduated in five years**
- 74.0% graduated in four years
- 9.0% enrolled in a 5th year of high school and
- 1.4% received a GED (high school equivalency certificate)

¹ The dropout rates discussed within this report are four year dropout rates specific to the cohort class of 2003. They are not comparable to the annual dropout rates calculated in the Annual Dropout Rate Study.

² For this study, those students who left school and earned a GED are not counted as graduates.

Figure 1: Cohort Membership by Ethnic Group

Data presented in this report show a wide gender gap in the five year graduation rates for this cohort: more than 81% of the females received high school diplomas, while 74.5% of the males graduated.

In addition to gender differences found in this study, there is a wide gap in the five year graduation rates of different ethnic groups. Hispanic and Native American students displayed consistently lower graduation rates, 68.8% and 65.9%, respectively, while White and Asian rates were much higher at more than 84% and 91.1%, respectively.

Further analysis of graduation rates shows that differences found in gender and ethnic groups compound to reveal even larger gender gaps within certain groups. Native American and African American females graduated at rates that were 7% or above that of the males in those ethnic groups. Hispanic females graduated at a rate nearly 9% above the male graduation rate, the largest gender difference within an ethnic group. (See Figure 2)

One of the more telling statistics in the current report is the difference between the four and five year graduation rates within certain ethnic groups. The largest difference within an ethnic group is seen in Native American males: 53.3% graduated in four years while 62.2% earned a diploma in five, a difference of 8.9%. In addition, Hispanic males demonstrated a 6.1% increase in fifth year graduation rate, when compared to the four year graduation rate.

The Arizona Department of Education (ADE) is committed to continued improvement of educational indicators by making the most accurate data available to policy makers and the public. As the state has moved to a standards based educational system and away from a “seat time” approach to graduation, five year graduation rates will continue to be used to measure the proportion of students who meet the standards.

Figure 2: Five Year Graduation Rates by Ethnic Group and Gender

Introduction

The calculations of four and five year graduation rates result from cooperative efforts among public school districts and charter schools, the ADE and the Arizona State Legislature. Presently, state and federal school accountability efforts require greater attention to performance measures, such as the graduation rate, which serve as key indicators of a school's success in educating its student population. AZLEARNS, Arizona's school accountability system, includes a school classification system based on a set of performance measures, including the five year graduation rate. Likewise, under federal No Child Left Behind legislation (NCLB), a four year cohort graduation rate is one criterion used to determine if a school has made Adequate Yearly Progress (AYP).³

Reporting Period

This report includes four and five year graduation rate calculations for the cohort class of 2003. Members of this class entered their ninth grade year in the fall of 1999 and were tracked from the first day of the 1999-2000 school year to the last day of the spring semester in the 2003-2004 school year. For the purposes of this study, students who graduated after their fifth year Spring commencement are not included as graduates.

Definitions⁴

The following terms are used within this report and are meant to convey these associated meanings:

Cohort class is defined as the group of students that entered ninth grade for the first time in the Fall of 1999, independent of the state or district where each student first enrolled. These students were expected to advance through high school as a group and become part of the same graduating class within five years after the start of their ninth grade year (in the Spring of 2004). Students who began their ninth grade year at one school and transferred to another school before their fifth year Spring commencement are still a part of the same cohort class.

Class membership represents the total student count within the cohort class and is defined according to the following:

³ For more information on both federal and state accountability systems, please refer to documentation on the ADE website at <http://www.ade.az.gov/azlearns/>

⁴ The dropout, still enrolled and four year graduation rates are reported after the fourth year. Only the five year graduation and GED rates include fifth year figures.

Original ninth grade enrollment
+ transfers in
- transfers out
- deceased

Class Membership

A class membership for any given school may change from year to year as students transfer in and out of schools. The accuracy of a school's class membership count is dependent on the school's ability to track student activity over the course of five years. (For more information, see *Limitations to Current Research*, p. 4)

Four year dropout rate is expressed as a percentage of the class membership and reflects the proportion of the cohort class of 2003 that left within the first four years of high school and did not return, graduate, transfer, receive a GED, or die.

Status unknown rate is expressed as a percentage of the class membership and reflects the proportion of the cohort class of 2003 that left within the first four years of high school, did not return, graduate, transfer, receive a GED, or die and whose academic status and location are unknown to the schools from which the students have left.

GED rate is expressed as a percentage of the class membership and reflects the proportion of the cohort class of 2003 that did not receive a high school diploma but earned a GED by the Spring commencement of the fifth year. To qualify for this outcome, the former student must have received a GED certificate, not merely enrolled in preparatory classes.

Still enrolled after fourth year is expressed as a percentage of the class membership and reflects the proportion of the cohort class of 2003 that did not receive a high school diploma by the end of summer recess of the fourth year but remained enrolled to attend a fifth year.

Four year graduation rate is expressed as a percentage of the class membership and reflects the proportion of the cohort class of 2003 that received a high school diploma by their **fourth** year Spring commencement in 2003.

Five year graduation rate is expressed as a percentage of the class membership and reflects the proportion of the cohort class of 2003 that received a high school diploma by their **fifth** year Spring commencement in 2004. This proportion is calculated using the total number of students who graduated within four years, as well as those who returned for a fifth year and graduated:

$$\left(\frac{\text{Graduates within four years} + \text{graduates in the fifth year}}{\text{Cohort membership}} \right) \cdot 100$$

Transfer Documentation

A student is not counted as a dropout if there is documented evidence of a transfer to another school that offers a high school diploma. School records must indicate the withdrawal status of each student who leaves the school. Documentation of a student transfer to another school consists of either (1) a request from another school for a transfer of the student's records or (2) information from a responsible adult that the student is enrolled in another educational facility from which (s)he may receive a high school diploma.

Methodology

After students entered ninth grade for the first time in the fall of 1999, they were identified as members of the cohort class of 2003. Over the next five years, each public school in Arizona tracked enrollment, transfer and graduation activities of students attending their schools. Four years later, after the Spring commencement in 2003, each school attributed one of the following outcomes to every student who was a member of the cohort class of 2003: *graduated, still enrolled, dropped out, status unknown, or GED recipient*. One year after the four year outcomes were reported, students who were members of the cohort class of 2003, and who graduated in a fifth year, were reported as five year graduates. Likewise, students who received a GED in the fifth year were reported as fifth year GED recipients. Four year and five year data on members of this cohort class were entered into a Graduation Rate Study online computer application and electronically submitted to the ADE.⁵ The ADE distributed forms and instructions for data collection to high schools via regional training centers and by mail. High schools required to submit data were defined as those having had student membership in *one or more* of the following grades over the course of four years *and* offered a high school diploma:

- Membership in ninth grade in the 1999-2000 school year, *or*
 - Membership in tenth grade in the 2000-2001 school year, *or*
 - Membership in eleventh grade in the 2001-2002 school year, *or*
 - Membership in twelfth grade in the 2002-2003 school year, *or*
 - Graduated members of the cohort class of 2003 in the 2003-2004 school year
- And-**
- Offered a high school diploma

Schools that met these criteria were considered to have served members of the cohort class of 2003 at some point during the students' high school years and were required to submit data even if none of those students received a diploma from that school. Therefore, if all members of the cohort transferred to other educational facilities, it is

⁵ In the fifth year, schools only report students who receive a diploma or GED after their four year Spring commencement and before the first day of Summer recess at the end of the fifth year. Those who graduate after the Spring commencement of their fifth year are not reported as fifth year graduates.

possible for a school to have a class membership of zero with a corresponding zero graduation rate.

As of December 13, 2004, data were received from 392 public schools that satisfied one or more of the membership criteria stated above. In order to validate the data, the ADE conducted checks and contacted schools and districts to resolve discrepancies and clarify questions about inconsistent numbers.

Limitations to Current Research

This longitudinal study requires the use of five years of student records. The validity of this report is dependent upon a school's ability to track students who enter or leave an educational facility over time. Many students who are classified as *status unknown*, or *dropouts*, may have transferred to another educational facility in the state. A school's inability to track these students may artificially inflate the four year cohort class dropout rate and result in the under reporting of the class's graduation rate. Due to emphases placed on school accountability and stronger reporting requirements, schools have made improvements in their record keeping, and the ADE anticipates that improvements at the school level will continue to occur.

Additionally, the ADE has been working diligently to continue to improve its online computer tracking system, termed the Student Accountability Information System (SAIS). Once fully operational, it is the plan for future graduation rate data to be collected using SAIS, which will produce a more efficient and accurate student tracking system. Schools and districts are currently required to submit student enrollment and transfer activities at several junctions during the school year, allowing for SAIS to improve the accuracy of data significantly.

Various School Types. Within the state of Arizona resides a wide range of campus types including traditional, charter, alternative and schools in correctional facilities. The reader should note that, in general, different types of schools serve inherently different groups of students. Therefore, the dropout and graduation rates for different types of facilities should be interpreted using different groups of assumptions. For example, some schools target "at hope" students, a population in which a large percentage has already dropped out of school. Thus, the graduation rates of these schools, many of which are relatively low, tend to represent the proportion of students receiving high school diplomas *after* dropping out. In the end, graduation and corresponding dropout rates for different types of schools may be reflective of the state's dropout population, not the overall student population, that either receives a diploma or that drops out for a second time.

GED recipients. To qualify for a fourth or eventual fifth year GED outcome, a student must have actually received a GED prior to the end of the reporting period. A school must use any resource necessary to determine the status of a GED candidate, relying on interpersonal correspondence and communication. As a result, GED recipients are currently difficult for schools to track and their numbers may be greatly under-reported.

Results and Analysis

The four year dropout and still enrolled rates, along with five year GED and four and five year graduation rates for the cohort class of 2003, were computed and are presented in the following tables. Percentages in each category were calculated using the proportion of students to the total class membership count. The four year dropout rates presented in the following results are specific to the cohort class of 2003 and cannot be compared to the annual dropout rates calculated in the Annual Dropout Rate Study.

Statewide Dropout, GED, Still Enrolled and Graduation Rates

The class of 2003 had a membership count of 62,045. Of those, more than 77.9%, or 48,315, received high school diplomas in five years. Likewise, 9% were still enrolled at the end of four years, and 1.4% had obtained a GED (see Table 1).

Table 1: Statewide Dropout, Status Unknown, GED, Still Enrolled and Graduation Rates for the Cohort Class of 2003

Class Membership	Four Year Rates			Five Year Rates		
	Four Year Dropout	Four Year Status Unknown	Four Year Grad	Still Enrolled After Fourth Year	GED	Five Year Grad
62045	6.5%	9.2%	74.0%	9.0%	1.4%	77.9%

Graduation Rate by Gender

A gender gap can be seen in the graduation rates for the cohort class of 2003. These data support a large body of literature dedicated to gender differences in graduation rates which indicates that females are graduating at a higher rate than their male counterparts. As seen here, of the 30,314 female members of the class of 2003, more than 81% obtained high school diplomas and 1.2% attained a GED. The graduation rate for males of this cohort class is lower at 74.5 % (see Table 2).

Table 2: Statewide Dropout, Status Unknown, GED, Still Enrolled and Graduation Rates by Gender for the Cohort Class of 2003

Class Membership	Four Year Rates				Five Year Rates		
	Four Year Dropout	Four Year Status Unknown	Four Year Grad	Still Enrolled After Fourth Year	GED	Five Year Grad	
Male	31731	7.6%	10.0%	70.1%	10.8%	1.7%	74.5%
Female	30314	5.3%	8.4%	78.1%	7.2%	1.2%	81.4%
Total	62045	6.5%	9.2%	74.0%	9.0%	1.4%	77.9%

Graduation Rate by Race/Ethnicity

Data for the cohort class of 2003 also indicate pronounced differences in the graduation rates by ethnicity. These data illustrate Asian students have the highest graduation rate at nearly 91.1%, followed by White students at over 84%. Native American students in this class show the lowest graduation rate at almost 66%. Also, White students in this cohort class have the highest rate of GED recipients over four years at 1.7% (see Table 3).

Table 3: Statewide Dropout, Status Unknown, GED, Still Enrolled and Graduation Rates by Race/Ethnicity for the Cohort Class of 2003

	Class Membership	Four Year Rates			Still Enrolled After Fourth Year	Five Year Rates	
		Four Year Dropout	Four Year Status Unknown	Four Year Grad		GED	Five Year Grad
White	34514	4.6%	6.1%	81.9%	5.8%	1.7%	84.3%
Hispanic	18694	8.6%	13.3%	63.1%	13.9%	1.2%	68.8%
Native American	4362	13.3%	15.5%	58.5%	11.9%	0.8%	65.9%
African American	3003	7.7%	11.9%	66.4%	13.1%	1.0%	71.2%
Asian	1472	2.8%	4.5%	88.7%	5.0%	*	91.1%
Total	62045	6.5%	9.2%	74.0%	9.0%	1.4%	77.9%

Note: in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to fewer than ten students have been replaced with an asterisk () to protect student privacy.*

Graduation Rate by Gender and Race/Ethnicity

When ethnicity results are broken down by gender, as seen in Table 4, the differences found in each of these ethnic categories compound and the gender gaps become more evident. As seen in Table 3 above, Hispanic, Native American and African American graduation rates are much lower than White and Asian rates, but the gender rates within each show wider gaps still. As these data show, Native American males have the lowest graduation rate at just over 62%. Asian female students in this class have the highest graduation rate at 92.6%. The largest gender difference within a racial category is seen in the Hispanic population: 73.4% graduation rate for females and a 64.4% for males, a difference of 9%. African American males in this class show a graduation rate of 67.7%, which, along with the Hispanic and Native American male rates, are lower than any other group of students presented here. Congruently, the still enrolled rates for these students are the highest of any other gender and ethnic group combination (see Table 4).

Table 4: Statewide Dropout, Status Unknown, GED, Still Enrolled and Graduation Rates by Gender and Race/Ethnicity for the Cohort Class of 2003

		Four Year Rates				Five Year Rates		
		Class Membership	Four Year Dropout	Four Year Status Unknown	Four Year Grad	Still Enrolled After Fourth Year	GED	Five Year Grad
White	Male	17641	5.5%	6.6%	79.0%	7.4%	2.0%	81.6%
	Female	16873	3.6%	5.6%	85.3%	4.2%	1.4%	87.2%
Hispanic	Male	9553	1.0%	14.4%	58.3%	16.1%	1.4%	64.4%
	Female	9141	7.1%	12.2%	68.2%	11.6%	1.0%	73.4%
Native American	Male	2229	15.6%	16.9%	53.3%	13.4%	1.1%	62.2%
	Female	2133	11.0%	14.2%	64.0%	10.3%	0.6%	69.8%
African American	Male	1565	8.8%	13.1%	62.0%	15.5%	0.6%	67.7%
	Female	1438	6.5%	10.6%	71.2%	10.4%	1.4%	75.0%
Asian	Male	743	3.1%	4.7%	86.7%	6.1%	*	89.6%
	Female	729	2.5%	4.4%	90.7%	3.8%	*	92.6%
Totals	Male	31731	7.6%	10.0%	70.1%	10.8%	1.7%	74.5%
	Female	30314	5.3%	8.4%	78.1%	7.2%	1.2%	81.4%

Note: in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to fewer than ten students have been replaced with an asterisk () to protect student privacy.*

Graduation Rate by County

Eleven of Arizona's fifteen counties attained a five-year graduation rate of 75% or above. Greenlee County, while serving the fewest number of students in the cohort at 121, graduated the highest percentage in five years at just over 94%. Maricopa County, serving the greatest proportion of students at 37,871, graduated 77.9% of students in five years, and presented a dropout rate at just over 6%. Furthermore, Yuma County graduated over 90% of the 2003 cohort, while, conversely, Yavapai County, which served a comparable cohort to Yuma, graduated 71.7% of students. Pima County displayed the lowest dropout rate in the state at 3.6%, while La Paz County maintained the lowest still enrolled rate at 4.9% (see Table 5).

*Arizona Department of Education
Five Year Graduation Rate Study
Cohort Class of 2003*

Table 5: Dropout, Status Unknown, GED, Still Enrolled and Graduation Rates by County for the Cohort Class of 2003

	Class Membership	Four Year Rates			Still Enrolled After Fourth Year	Five Year Rates	
		Four Year Dropout	Four Year Status Unknown	Four Year Grad		GED	Five Year Grad
Apache	1063	8.7%	9.7%	69.7%	11.5%	*	87.4%
Cochise	1578	5.7%	7.9%	79.4%	6.6%	*	81.7%
Coconino	1721	8.2%	9.7%	72.9%	7.4%	2.1%	76.4%
Gila	556	14.0%	2.9%	76.4%	5.8%	*	78.1%
Graham	493	12.0%	10.3%	70.6%	6.3%	*	72.4%
Greenlee	121	*	*	94.2%	*	0.0%	94.2%
La Paz	245	9.4%	11.4%	74.3%	4.9%	*	76.0%
Maricopa	37871	6.3%	9.1%	74.1%	9.3%	1.3%	77.9%
Mohave	1680	12.0%	13.6%	66.0%	5.6%	2.7%	70.4%
Navajo	1548	11.0%	7.2%	73.3%	6.9%	1.7%	75.5%
Pima	9043	3.6%	11.1%	73.0%	10.6%	1.9%	77.0%
Pinal	1632	8.0%	9.6%	71.8%	9.5%	1.0%	74.7%
Santa Cruz	612	9.8%	*	84.7%	5.1%	*	86.8%
Yavapai	1992	9.5%	11.9%	69.1%	5.7%	3.9%	71.7%
Yuma	1890	3.7%	2.2%	85.2%	8.8%	*	90.6%
Arizona	62045	6.5%	9.2%	74.0%	9.0%	1.4%	77.9%

Note: in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to fewer than ten students have been replaced with an asterisk () to protect student privacy.*

Graduation Rate by District and School

Data for schools and districts are provided in Table 6. These data represent those schools that had membership for the cohort class of 2003 in any given year. Schools that did not offer a high school diploma or did not, at any point, serve students who were members of the class of 2003, were not required to submit data for this report. Charter facilities have been marked with a * symbol. **Note: the four year dropout rates presented in the following results are specific to the cohort class of 2003 and cannot be compared to the annual dropout rates calculated in the Annual Dropout Rate Study.**

Table 6: Dropout, Status Unknown, GED, Still Enrolled and Graduation Rates by District and School for the Cohort Class of 2003

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Academy of Tucson, Inc.		34	0.0%	0.0%	100.0%	0.0%	100.0%
	Academy of Tucson High School	34	0.0%	0.0%	100.0%	0.0%	100.0%
Academy with Community Partners Inc		77	*	19.5%	37.7%	32.5%	46.8%
	Academy with Community Partners	77	*	19.5%	37.7%	32.5%	46.8%
Accelerated Learning Center, Inc.		127	0.0%	*	76.4%	15.7%	76.4%
	Accelerated Learning Center	127	0.0%	*	76.4%	15.7%	76.4%
Agua Fria Union High School District		600	*	3.8%	85.7%	6.8%	88.0%
	Agua Fria High School	276	*	*	83.3%	9.4%	87.3%
	Millennium High School	324	*	5.9%	87.7%	4.6%	88.6%
AIBT Charter High School, Inc.		103	*	37.9%	29.1%	28.2%	29.1%
	RCB High School - Phoenix	103	*	37.9%	29.1%	28.2%	29.1%
AIBT, Inc		46	0.0%	54.3%	*	26.1%	19.6%

*Arizona Department of Education
Five Year Graduation Rate Study
Cohort Class of 2003*

RCB High School - Mesa	46	0.0%	54.3%	*	26.1%	19.6%
Air Academy Charter High School	73	*	57.5%	20.5%	19.2%	20.5%
John Glenn Academy	73	*	57.5%	20.5%	19.2%	20.5%
Ajo Unified District	30	40.0%	*	50.0%	*	53.3%
Ajo School	30	40.0%	*	50.0%	*	53.0%
American Heritage Academy	21	0.0%	0.0%	100.0%	0.0%	100.0%
American Heritage Academy	21	0.0%	0.0%	100.0%	0.0%	100.0%
Amphitheater Unified District	1157	2.9%	7.5%	83.0%	6.5%	85.7%
Amphitheater High School	413	3.9%	13.6%	71.7%	10.7%	75.1%
Canyon Del Oro High School	744	2.4%	4.2%	89.2%	4.2%	91.7%
Antelope Union High School District	75	*	*	86.7%	*	86.7%
Antelope Union High School	75	*	*	86.7%	*	86.7%
Apache Junction Unified District	316	6.6%	5.4%	86.1%	*	86.1%
Apache Junction High School	316	6.6%	5.4%	86.1%	*	86.1%
Apache Trail Public Charter High School	120	15.8%	35.0%	30.8%	11.7%	40.8%
Apache Trail High School	120	15.8%	35.0%	30.8%	11.7%	40.8%
Arizona Academy of Science And Technology, Inc.	*	*	*	*	*	*
Arizona Academy of Science and Technology	*	*	*	*	*	*
Arizona Agribusiness & Equine Center, Inc.	75	0.0%	0.0%	37.3%	62.7%	98.7%
AA&E Chandler Gilbert Community College Site	16	0.0%	0.0%	68.8%	*	100.0%
AA&E Mesa Community College Site	14	0.0%	0.0%	*	*	100.0%
Arizona Agribusiness & Equine	27	0.0%	0.0%	37.0%	63.0%	100.0%
Arizona Agribusiness & Equine #2	18	0.0%	0.0%	0.0%	100.0%	94.4%
Arizona Call-a-Teen Youth Resources, Inc.	73	49.3%	*	*	32.9%	43.8%
Arizona Call-a-Teen Center for Excellence	73	49.3%	*	*	32.9%	43.8%
Arizona Career Academy	334	17.7%	28.7%	26.3%	24.3%	30.2%
Pinnacle High School - Casa Grande	73	*	49.3%	16.4%	27.4%	16.4%
Pinnacle High School - Mesa	152	21.1%	21.1%	29.6%	23.0%	38.2%
Pinnacle High School - Tempe	109	20.2%	25.7%	28.4%	23.9%	28.4%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Arizona School for Integrated Academics and Technologies, Inc.		238	26.9%	13.0%	12.6%	39.1%	21.8%
	School for Integrated Academics and Technologies	135	22.2%	15.6%	12.6%	40.0%	22.2%
	School for Integrated Academics and Technologies	103	33.0%	9.7%	12.6%	37.9%	21.4%
Arizona School For The Arts		24	0.0%	0.0%	100.0%	0.0%	100.0%
	Arizona School For The Arts	24	0.0%	0.0%	100.0%	0.0%	100.0%
Ash Fork Joint Unified District		*	*	*	*	*	*
	Ash Fork High School	*	*	*	*	*	*
Az-Tec High School		23	*	43.5%	*	*	26.1%
	Az-Tec High School	23	*	43.5%	*	*	26.1%
Bagdad Unified District		24	0.0%	*	87.5%	*	100.0%
	Bagdad High School	24	0.0%	*	87.5%	*	100.0%
Benson Unified School District		122	20.5%	0.0%	75.4%	*	77.0%
	Benson High School	122	20.5%	0.0%	75.4%	*	77.0%
Bicentennial Union High School District		45	*	0.0%	88.9%	0.0%	88.9%
	Salome High School	45	*	0.0%	88.9%	0.0%	88.9%
Bisbee Unified District		86	11.6%	*	73.3%	11.6%	73.3%
	Bisbee High School	86	11.6%	*	73.3%	11.6%	73.3%
Blue Ridge Unified District		178	*	9.6%	82.0%	6.2%	82.0%
	Blue Ridge High School	178	*	9.6%	82.0%	6.2%	82.0%
Bowie Unified District		15	*	0.0%	80.0%	0.0%	80.0%
	Bowie High School	15	*	0.0%	80.0%	0.0%	80.0%
Buckeye Union High School District		278	13.3%	0.0%	79.1%	7.2%	83.5%
	Buckeye Union High School	278	13.3%	0.0%	79.1%	7.2%	83.5%
Calli Ollin Academy		28	0.0%	*	46.4%	*	46.4%
	Calli Ollin Academy	28	0.0%	*	46.4%	*	46.4%
Calli Ollin Academy		44	*	38.6%	*	36.4%	25.0%
	Itzcalli Academy	44	*	38.6%	*	36.4%	25.0%
Camp Verde Unified District		108	10.2%	0.0%	78.7%	*	79.6%
	Camp Verde High School	108	10.2%	0.0%	78.7%	*	79.6%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Career Success Schools		180	21.1%	0.0%	46.7%	32.2%	56.1%
	Career Success High School	180	21.1%	0.0%	46.7%	32.2%	56.1%
Carmel Community, Inc.		*	*	*	*	*	*
	Carmel Community Arts and Technology	*	*	*	*	*	*
Casa Grande Union High School District		485	*	11.1%	80.2%	7.8%	80.2%
	Casa Grande Union High School	423	*	9.5%	83.9%	5.7%	83.9%
	Desert Winds High School	62	0.0%	22.6%	54.8%	22.6%	54.8%
Casa Verde High School		30	0.0%	0.0%	96.7%	*	96.7%
	Casa Verde High School	30	0.0%	0.0%	96.7%	*	96.7%
Catalina Foothills Unified District		422	*	0.0%	98.1%	0.0%	98.1%
	Catalina Foothills High School	422	*	0.0%	98.1%	0.0%	98.1%
Cave Creek Unified District		223	0.0%	0.0%	100.0%	0.0%	100.0%
	Cactus Shadows High School/PSH	223	0.0%	0.0%	100.0%	0.0%	100.0%
Chandler Unified District		1302	5.0%	6.3%	85.3%	3.5%	87.7%
	Chandler High School	550	5.3%	7.3%	82.2%	5.3%	85.8%
	Hamilton High School	723	2.4%	4.6%	91.0%	2.1%	92.7%
	Pathways Learning Center	29	65.5%	*	0.0%	*	0.0%
Chinle Unified District		361	13.9%	16.9%	52.9%	16.3%	95.8%
	Chinle High School	361	13.9%	16.9%	52.9%	16.3%	95.8%
Chino Valley Unified District		132	0.0%	0.0%	99.2%	0.0%	99.2%
	Chino Valley High School	132	0.0%	0.0%	99.2%	0.0%	99.2%
Cholla Academy		44	0.0%	0.0%	97.7%	*	97.7%
	Westland School	44	0.0%	0.0%	97.7%	*	97.7%
Classical Kids Academy		*	*	*	*	*	*
	Classical Kids Academy	*	*	*	*	*	*
Clifton Unified District		16	*	0.0%	75.0%	*	75.0%
	Clifton High School	16	*	0.0%	75.0%	*	75.0%
Cochise Private Industry Council		125	*	15.2%	56.8%	26.4%	63.2%
	Center for Academic Success, The #1	94	*	19.1%	54.3%	24.5%	54.3%
	Center for Academic Success, The #2	31	0.0%	*	64.5%	32.3%	90.3%
Coconino County Regional Accommodation SD		*	*	*	*	*	*
	Bright Angel	*	*	*	*	*	*
Colorado City Unified District		46	87.0%	0.0%	*	0.0%	13.0%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
	Colorado City High School	46	87.0%	0.0%	*	0.0%	13.0%
Colorado River Union High School District		512	2.9%	32.8%	60.4%	2.0%	61.9%
	Mohave High School	326	3.7%	34.0%	56.7%	*	58.6%
	River Valley High School	186	*	30.6%	66.7%	*	67.7%
Compass High School, Inc.		79	0.0%	21.5%	32.9%	40.5%	54.4%
	Compass High School	79	0.0%	21.5%	32.9%	40.5%	54.4%
Coolidge High School Success Center		63	*	0.0%	68.3%	25.4%	76.2%
	Coolidge High School Success Center	63	*	0.0%	68.3%	25.4%	76.2%
Coolidge Unified District		*	*	*	*	*	*
	Coolidge High School	*	*	*	*	*	*
Cornerstone Charter School, Inc		10	0.0%	0.0%	100.0%	0.0%	100.0%
	Cornerstone Charter School	10	0.0%	0.0%	100.0%	0.0%	100.0%
Country Gardens Educational Services, LLC		*	0.0%	0.0%	*	0.0%	100.0%
	Country Gardens Charter School	*	0.0%	0.0%	*	0.0%	100.0%
Deer Valley Charter Schools, Inc.		20	0.0%	*	55.0%	*	90.0%
	Deer Valley Charter High School	20	0.0%	*	55.0%	*	90.0%
Deer Valley Unified District		1751	9.5%	6.7%	83.7%	0.0%	83.7%
	Barry Goldwater High School	545	15.8%	8.1%	77.6%	0.0%	77.6%
	Deer Valley High School	496	9.7%	7.3%	84.3%	0.0%	84.3%
	Mountain Ridge High School	710	4.5%	5.2%	87.9%	0.0%	87.9%
Desert Rose Academy, Inc.		25	0.0%	0.0%	88.0%	*	88.0%
	Desert Rose Academy Charter School	25	0.0%	0.0%	88.0%	*	88.0%
Desert Technology Schools, Inc.		56	*	*	91.1%	0.0%	91.1%
	Desert Technology High School	56	*	*	91.1%	0.0%	91.1%
Destiny School, Inc.		*	0.0%	0.0%	*	0.0%	100.0%
	Destiny School	*	0.0%	0.0%	*	0.0%	100.0%
Developing Innovations in Navajo Education, Inc. (DINE, Inc.)		19	*	*	*	*	26.3%
	DINE Southwest High School	19	*	*	*	*	26.3%
Douglas Unified District		269	*	*	94.1%	*	95.2%
	Douglas High School	269	*	*	94.1%	*	95.2%
Duncan Unified District		42	0.0%	*	95.2%	0.0%	95.2%
	Duncan High School	42	0.0%	*	95.2%	0.0%	95.2%

Note: in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to fewer than ten students have been replaced with an asterisk (*) to protect student privacy.

Schools which served members of the cohort class of 2003, but are not included here, did not submit data for this report.

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Dysart Unified District		343	20.1%	19.8%	53.1%	7.0%	56.9%
	Dysart High School	343	20.1%	19.8%	53.1%	7.0%	56.9%
E.A.G.L.E. Academy, Inc.		*	0.0%	0.0%	*	0.0%	100.0%
	E.A.G.L.E. Academy	*	0.0%	0.0%	*	0.0%	100.0%
E.Q. Scholars, Inc.		15	0.0%	*	93.3%	0.0%	93.3%
	Scholars Academy, The	15	0.0%	*	93.3%	0.0%	93.3%
Eagles Aerie Schools		*	0.0%	0.0%	*	0.0%	100.0%
	Eagles Aerie School	*	0.0%	0.0%	*	0.0%	100.0%
East Valley Youth and Family Support Centers, Inc.		*	0.0%	0.0%	*	0.0%	100.0%
	JWJ Academy - Main	*	0.0%	0.0%	*	0.0%	100.0%
Eastpointe High School, Inc. (10-12)		136	*	27.2%	22.1%	49.3%	48.5%
	Eastpointe High School	136	*	27.2%	22.1%	49.3%	48.5%
EDGE School Inc. The		85	25.9%	14.1%	*	37.6%	17.6%
	Edge Charter School - Child and Family Resources	10	*	*	*	*	30.0%
	Edge Charter School - Himmel Park	60	26.7%	*	*	38.3%	18.3%
	Edge Charter School - Pascua Yaqui	*	*	*	0.0%	*	0.0%
	Edge Charter School - Sahuarita	*	*	*	0.0%	*	12.5%
Edwards Hall Charter School		13	*	*	*	*	100.0%
	Edwards Hall Charter School	13	*	*	*	*	100.0%
E-Institute Charter Schools, Inc.		17	0.0%	0.0%	82.4%	*	82.4%
	E-Institute	17	0.0%	0.0%	82.4%	*	82.4%
El Dorado Public Charter High School		251	9.2%	21.9%	63.7%	*	67.3%
	Desert Hills High School	172	*	32.0%	63.4%	*	65.7%
	El Dorado High School	79	21.5%	0.0%	64.6%	*	70.9%
Espiritu Community Development Corp.		54	0.0%	50.0%	27.8%	0.0%	27.8%
	NFL YET Academy	54	0.0%	50.0%	27.8%	0.0%	27.8%
Estrella Public Charter High School dba Estrella Public High School		412	*	44.9%	40.5%	10.0%	47.1%
	Estrella High School	412	*	44.9%	40.5%	10.0%	47.1%
Excalibur Charter School Inc		*	0.0%	0.0%	*	0.0%	100.0%
	Excalibur Charter School	*	0.0%	0.0%	*	0.0%	100.0%
Excel Education Centers, Inc.		425	30.4%	36.7%	14.6%	7.3%	17.4%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
	Excel Education Centers, Inc. - Chino Valley	43	27.9%	32.6%	*	*	23.3%
	Excel Education Centers, Inc. - Cottonwood	39	*	28.2%	28.2%	*	33.3%
	Excel Education Centers, Inc. - Flagstaff	116	32.8%	39.7%	10.3%	*	13.8%
	Excel Education Centers, Inc. - Fort Mojave	34	*	47.1%	*	*	14.7%
	Excel Education Centers, Inc. - Prescott	85	31.8%	28.2%	18.8%	*	21.2%
	Excel Education Centers, Inc. - Prescott Valley	62	30.6%	41.9%	*	0.0%	12.9%
	Excel Education Centers, Inc. - San Carlos	46	43.5%	41.3%	*	*	87.0%
Flagstaff Arts And Leadership Academy		30	*	0.0%	83.3%	0.0%	83.3%
	Flagstaff Arts And Leadership Academy	30	*	0.0%	83.3%	0.0%	83.3%
Flagstaff Unified District		949	8.2%	5.6%	79.0%	5.0%	79.9%
	Coconino High School	366	10.9%	10.9%	70.8%	4.1%	70.8%
	Flagstaff High School	325	6.5%	4.0%	84.6%	4.9%	87.1%
	Sinagua High School	258	6.6%	0.0%	83.7%	6.2%	83.7%
Florence Crittenton Services of Arizona, Inc.		*	*	*	*	*	*
	Crittenton Youth Academy	*	*	*	*	*	*
Florence Unified School District		90	13.3%	0.0%	81.1%	*	83.3%
	Florence High School	90	13.3%	0.0%	81.1%	*	83.3%
Flowing Wells Unified District		376	0.0%	0.0%	98.9%	*	100.0%
	Flowing Wells Alternative Education Center	*	*	*	*	*	*
	Flowing Wells High School	376	0.0%	0.0%	98.9%	*	100.0%
Foothills Academy		20	*	0.0%	95.0%	0.0%	95.0%
	Foothills Academy	20	*	0.0%	95.0%	0.0%	95.0%
Fountain Hills Unified District		211	*	0.0%	90.0%	*	91.0%
	Fountain Hills High School	211	*	0.0%	90.0%	*	91.0%
Fredonia-Moccasin Unified District		37	35.1%	*	59.5%	0.0%	59.5%
	Fredonia High School	37	35.1%	*	59.5%	0.0%	59.5%
Ft Thomas Unified District		41	*	*	70.7%	*	70.7%
	Fort Thomas High School	41	*	*	70.7%	*	70.7%
Ganado Unified District		168	11.9%	*	71.4%	14.3%	71.4%
	Ganado High School	168	11.9%	*	71.4%	14.3%	71.4%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
GAR, LLC		45	0.0%	26.7%	40.0%	33.3%	46.7%
	Student Choice High School	45	0.0%	26.7%	40.0%	33.3%	46.7%
Gateway Community High School		145	8.3%	50.3%	22.1%	19.3%	29.0%
	Gateway Community High School	145	8.3%	50.3%	22.1%	19.3%	29.0%
General Health Corp. dba Arizona Youth Associates		*	*	*	*	*	*
	Desert Pointe Academy	*	*	*	*	*	*
Genesis Academy		30	*	0.0%	43.3%	53.3%	43.3%
	Genesis Academy	30	*	0.0%	43.3%	53.3%	43.3%
Gila Bend Unified District		45	*	*	73.3%	*	73.3%
	Gila Bend High School	45	*	*	73.3%	*	73.3%
Gila Educational Group dba Gila Preparatory Academy		15	0.0%	0.0%	100.0%	0.0%	100.0%
	Gila Preparatory Academy	15	0.0%	0.0%	100.0%	0.0%	100.0%
Gilbert Unified District		1879	2.6%	*	96.2%	1.2%	96.2%
	Gilbert High School	661	*	0.0%	97.6%	*	97.6%
	Highland High School	627	0.0%	*	97.4%	2.4%	97.4%
	Mesquite High School	591	6.6%	0.0%	93.4%	0.0%	93.4%
Glendale Union High School District		2984	6.1%	1.3%	86.5%	3.8%	87.1%
	Apollo High School	357	5.0%	*	86.6%	4.2%	86.6%
	Cortez High School	233	11.6%	0.0%	83.7%	*	84.1%
	Glendale High School	244	4.1%	0.0%	92.2%	*	92.2%
	Greenway High School	351	4.6%	*	90.6%	*	90.6%
	Independence High School	266	*	*	91.4%	*	91.4%
	Metrocenter Academy	119	*	21.0%	44.5%	29.4%	57.1%
	Moon Valley High School	346	4.9%	0.0%	89.6%	*	89.6%
	Sunnyslope High School	305	5.6%	0.0%	87.2%	4.6%	87.2%
	Thunderbird High School	387	5.2%	*	90.4%	2.6%	90.4%
	Washington High School	376	11.7%	*	83.2%	*	83.2%
Global Renaissance Academy of Distinguished Education		*	*	*	*	*	*
	Grand Canyon College Preparatory Charter School	*	*	*	*	*	*
Globe Unified District		175	20.0%	0.0%	69.7%	10.3%	73.7%
	Globe High School	175	20.0%	0.0%	69.7%	10.3%	73.7%
Grand Canyon Unified District		17	0.0%	0.0%	94.1%	*	100.0%
	Grand Canyon High School	17	0.0%	0.0%	94.1%	*	100.0%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Ha:san Preparatory & Leadership Charter School, Inc.		20	*	0.0%	65.0%	0.0%	65.0%
	Ha:san Preparatory & Leadership Charter School	20	*	0.0%	65.0%	0.0%	65.0%
Hayden-Winkelman Unified District		17	*	0.0%	88.2%	*	88.2%
	Hayden High School	17	*	0.0%	88.2%	*	88.2%
Heber-Overgaard Unified District		36	*	*	72.2%	*	77.8%
	Mogollon High School	36	*	*	72.2%	*	77.8%
Heritage Academy, Inc.		44	*	*	90.9%	0.0%	90.9%
	Heritage Academy	44	*	*	90.9%	0.0%	90.9%
Higley Unified District		134	*	*	78.4%	13.4%	78.4%
	Higley High School	134	*	*	78.4%	13.4%	78.4%
Holbrook Unified District		190	6.3%	15.8%	70.5%	7.4%	78.4%
	Holbrook High School	190	6.3%	15.8%	70.5%	7.4%	78.4%
Hopi Jr/Sr High School		122	*	*	86.9%	*	86.9%
	Hopi Jr/Sr High School	122	*	*	86.9%	*	86.9%
Horizon Community Learning Center, Inc.		38	0.0%	*	92.1%	*	92.1%
	Horizon Community Learning Center	38	0.0%	*	92.1%	*	92.1%
Humanities & Sciences Institute, Inc.		19	0.0%	*	*	*	21.1%
	Humanities & Sciences Institute	19	0.0%	*	*	*	21.1%
Humanities and Sciences Academy of the United States, Inc.		665	0.0%	20.6%	27.5%	35.2%	47.2%
	Humanities and Science High School	*	*	*	*	*	*
	International Commerce Institute	504	0.0%	24.0%	26.4%	31.9%	43.3%
	International Commerce Institute - Tempe	135	0.0%	*	36.3%	43.0%	62.2%
	International Commerce Institute - Tsaile	26	0.0%	*	*	57.7%	46.2%
Humboldt Unified District		307	*	11.1%	80.5%	3.9%	84.0%
	Bradshaw Mountain High School	307	*	11.1%	80.5%	3.9%	84.0%
Ideabanc, Inc.		20	0.0%	0.0%	95.0%	*	95.0%
	AmeriSchools College Preparatory Academy - Tucson	20	0.0%	0.0%	95.0%	*	95.0%
Indian Oasis-Baboquivari Unified District		107	21.5%	40.2%	31.8%	*	36.4%
	Baboquivari High School	107	21.5%	40.2%	31.8%	*	36.4%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Integrity Education Centre, Inc.		*	*	*	*	*	*
	Integrity Education Centre	*	*	*	*	*	*
Intelli-School, Inc.		143	14.0%	34.3%	27.3%	7.7%	32.2%
	Intelli-School - Glendale	56	*	30.4%	26.8%	*	28.6%
	Intelli-School - Paradise Valley	87	13.8%	36.8%	27.6%	*	34.5%
International Studies Academy		*	*	*	*	*	*
	International Studies Academy	*	*	*	*	*	*
Ira H. Hayes Memorial Applied Learning Center, Inc.		*	*	*	*	*	*
	Ira H. Hayes Memorial Applied Learning Center	*	*	*	*	*	*
James Madison Preparatory School		*	*	*	*	*	*
	James Madison Preparatory School	*	*	*	*	*	*
James Sandoval Preparatory High School		165	7.9%	*	13.3%	78.2%	53.9%
	James Sandoval Preparatory High School	165	7.9%	*	13.3%	78.2%	53.9%
Joseph City Unified District		43	0.0%	0.0%	100.0%	0.0%	100.0%
	Joseph City Jr/Sr High School	43	0.0%	0.0%	100.0%	0.0%	100.0%
Juniper Canyon Alternative High School		30	*	*	70.0%	*	76.7%
	Juniper Canyon Alternative High School	30	*	*	70.0%	*	76.7%
Kachina Country Day School		13	0.0%	0.0%	100.0%	0.0%	100.0%
	Kachina Country Day School #2 (Kachina School for Arts & Sciences)	13	0.0%	0.0%	100.0%	0.0%	100.0%
Kayenta Unified District		278	29.9%	7.6%	61.5%	*	62.6%
	Monument Valley High School	278	29.9%	7.6%	61.5%	*	62.6%
Kestrel Schools, Inc.		17	*	0.0%	*	*	47.1%
	Kestrel High School	17	*	0.0%	*	*	47.1%
Kingman Unified School District		599	12.0%	6.2%	64.3%	12.0%	75.1%
	Kingman High School - North	599	12.0%	6.2%	64.3%	12.0%	75.1%
Lake Havasu Charter School, Inc.		26	*	*	69.2%	0.0%	69.2%
	Lake Havasu Charter School	26	*	*	69.2%	0.0%	69.2%
Lake Havasu Unified District		367	16.3%	0.0%	82.3%	*	82.3%
	Lake Havasu High School	367	16.3%	0.0%	82.3%	*	82.3%
Liberty High School		46	*	*	67.4%	0.0%	67.4%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
	Liberty High School	46	*	*	67.4%	0.0%	67.4%
Life School College Preparatory, Inc.		13	0.0%	0.0%	84.6%	*	84.6%
	Franklin Arts Academy	*	*	*	*	*	*
	Life School College Preparatory - Gold	13	0.0%	0.0%	84.6%	*	84.6%
	LS Legends	*	*	*	*	*	*
Life Skills Center of Arizona, Inc. dba Life Skills Center of Arizona		20	0.0%	0.0%	*	90.0%	10.0%
	Life Skills Center of Arizona	20	0.0%	0.0%	*	90.0%	10.0%
Luz Social Services, Inc.		34	0.0%	0.0%	97.1%	*	97.1%
	Luz Academy of Tucson	34	0.0%	0.0%	97.1%	*	97.1%
Mammoth-San Manuel Unified District		90	0.0%	*	75.6%	13.3%	81.1%
	San Manuel High School	90	0.0%	*	75.6%	13.3%	81.1%
Marana Unified District		732	*	4.5%	92.2%	*	93.0%
	A. C. E.	*	*	*	*	*	*
	Marana High School	293	*	9.2%	85.7%	0.0%	85.7%
	Mountain View High School	437	*	*	96.8%	*	98.2%
Maricopa County Regional District		94	*	23.4%	53.2%	13.8%	75.5%
	Guadalupe Regional High School	14	0.0%	*	*	*	78.6%
	Lone Cactus Regional High School	48	*	27.1%	52.1%	*	72.9%
	Phoenix Regional High School	31	0.0%	*	54.8%	*	77.4%
	Unity Regional High School	*	*	*	*	*	*
Maricopa Unified School District		76	21.1%	0.0%	69.7%	*	69.7%
	Maricopa High School	76	21.1%	0.0%	69.7%	*	69.7%
Mary C O'Brien Accommodation District		17	0.0%	*	76.5%	*	82.4%
	Villa Oasis Interscholastic Center For Education (voice)	17	0.0%	*	76.5%	*	82.4%
Mary Ellen Halvorson Educational Foundation. dba: Tri-City Prep High School		40	0.0%	0.0%	100.0%	0.0%	100.0%
	Tri-City Prep High School	40	0.0%	0.0%	100.0%	0.0%	100.0%
Maya Public Charter High School		143	0.0%	23.1%	49.7%	23.1%	55.2%
	Maya High School	143	0.0%	23.1%	49.7%	23.1%	55.2%
Mayer Unified District		50	*	28.0%	44.0%	*	44.0%
	Mayer Junior/Senior High School	50	*	28.0%	44.0%	*	44.0%
Mesa Unified District		4883	3.8%	8.3%	79.6%	8.4%	81.4%

Note: in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to fewer than ten students have been replaced with an asterisk (*) to protect student privacy.

Schools which served members of the cohort class of 2003, but are not included here, did not submit data for this report.

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
	Dobson High School	781	2.3%	5.2%	85.1%	7.3%	86.9%
	East Valley Academy	139	*	29.5%	34.5%	30.2%	38.8%
	Mesa High School	868	2.0%	7.8%	83.9%	6.3%	85.6%
	Mountain View High School	923	1.7%	6.1%	88.4%	3.8%	88.8%
	Red Mountain High School	819	4.6%	4.0%	83.4%	7.9%	84.4%
	Skyline High School	566	7.2%	8.0%	72.1%	12.7%	75.1%
	Westwood High School	787	6.0%	15.2%	68.4%	10.4%	71.4%
Metropolitan Arts Institute, Inc.		38	0.0%	0.0%	100.0%	0.0%	100.0%
	Metropolitan Arts Institute	38	0.0%	0.0%	100.0%	0.0%	100.0%
Mingus Mountain Estate Residential Center, Inc.		*	*	*	*	*	*
	Mingus Mountain Academy	*	*	*	*	*	*
Mingus Union High School District		284	7.4%	6.7%	80.6%	*	82.4%
	Mingus Union High School	284	7.4%	6.7%	80.6%	*	82.4%
Mohave Accelerated Learning Center		16	0.0%	0.0%	100.0%	0.0%	100.0%
	Mohave Accelerated Learning Center	16	0.0%	0.0%	100.0%	0.0%	100.0%
Morenci Unified District		63	0.0%	0.0%	98.4%	*	98.4%
	Morenci Junior/Senior High School	63	0.0%	0.0%	98.4%	*	98.4%
Mountain Rose Academy, Inc.		32	0.0%	0.0%	84.4%	*	96.9%
	Mountain Rose Academy	32	0.0%	0.0%	84.4%	*	96.9%
MultiDimensional Literacy Corp.		*	*	*	*	*	*
	Desert Mosaic School	*	*	*	*	*	*
New School For The Arts		64	0.0%	*	84.4%	*	92.2%
	New School For The Arts & Academics	64	0.0%	*	84.4%	*	92.2%
New Visions Academy, Inc.		15	*	0.0%	*	*	80.0%
	New Visions Academy	11	*	0.0%	*	*	50.0%
	New Visions Academy - St. John's Campus	*	*	*	*	*	*
New West Charter School, Inc.		10	0.0%	0.0%	*	*	80.0%
	New West School	10	0.0%	0.0%	*	*	80.0%
New World Educational Center		12	*	0.0%	0.0%	91.7%	91.7%
	New World Educational Center	12	*	0.0%	0.0%	91.7%	91.7%
Nogales Unified District		374	16.0%	0.0%	82.6%	*	82.9%
	Nogales High School	374	16.0%	0.0%	82.6%	*	82.9%
North Star Charter School, Inc.		19	0.0%	*	*	*	36.8%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
	North Star Charter School, Inc.	19	0.0%	*	*	*	36.8%
Northern Arizona Academy for Career Development, Inc.		61	32.8%	*	39.3%	*	39.3%
	Northern AZ Academy for Career Dev. - Holbrook	*	*	*	*	*	*
	Northern AZ Academy for Career Dev. - Show Low	*	*	*	*	*	*
	Northern AZ Academy for Career Dev. - Taylor	18	*	0.0%	66.7%	*	66.7%
	Northern AZ Academy for Career Dev. - Winslow	32	46.9%	*	*	*	18.8%
Northern Arizona Council of Government		13	*	*	*	*	46.2%
	Capitol High School	13	*	*	*	*	46.2%
Northland Preparatory Academy		*	*	*	*	*	*
	Northland Preparatory Academy	*	*	*	*	*	*
Nosotros, Inc		16	0.0%	0.0%	*	75.0%	25.0%
	Nosotros Academy	16	0.0%	0.0%	*	75.0%	25.0%
Ocotillo Public Charter High School dba Ocotillo Public High School		296	11.5%	39.5%	34.5%	14.5%	41.6%
	Ocotillo High School	296	11.5%	39.5%	34.5%	14.5%	41.6%
Ombudsman Educational Services, Ltd.		96	0.0%	0.0%	97.9%	*	100.0%
	Ombudsman Learning Center - East	23	0.0%	0.0%	95.7%	*	100.0%
	Ombudsman Learning Center - Metro	26	0.0%	0.0%	100.0%	0.0%	100.0%
	Ombudsman Learning Center - Northeast.	19	0.0%	0.0%	100.0%	0.0%	100.0%
	Ombudsman Learning Center - West	28	0.0%	0.0%	96.4%	*	100.0%
Omega Alpha Academy		*	*	*	*	*	*
	Omega Alpha Academy School	*	*	*	*	*	*
OMEGA SCHOOLS d.b.a. Omega Academy, Inc.		*	*	*	*	*	*
	Oasis High School	*	*	*	*	*	*
	Omega University High School	*	*	*	*	*	*
PACE Preparatory Academy, Inc.		44	29.5%	25.0%	22.7%	*	22.7%
	PACE Preparatory Academy	35	*	*	28.6%	*	28.6%
	PACE Preparatory Academy	*	*	*	*	*	0.0%
Page Unified District		326	4.3%	23.0%	55.2%	15.3%	62.0%
	Page High School	326	4.3%	23.0%	55.2%	15.3%	62.0%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Paradise Valley Unified District		2398	1.3%	2.2%	89.4%	5.5%	91.0%
	Horizon High School	585	*	*	95.4%	2.2%	96.1%
	North Canyon High School	541	*	3.0%	86.3%	8.3%	88.5%
	Paradise Valley High School	489	2.9%	*	88.8%	6.5%	91.8%
	Pinnacle High School	297	*	*	94.3%	*	94.6%
	Polaris High School	60	*	23.3%	43.3%	20.0%	50.0%
	Shadow Mountain High School	426	*	2.6%	89.2%	6.1%	89.2%
Parker Unified School District		185	9.7%	14.6%	69.2%	6.5%	71.4%
	Parker Alternative School	24	0.0%	*	54.2%	*	70.8%
	Parker High School	161	11.2%	11.8%	71.4%	*	71.40%
PAS Charter, Inc., dba Intelli-School		57	*	38.6%	24.6%	*	33.3%
	Intelli-School - Metro Center	57	*	38.6%	24.6%	*	33.3%
Patagonia Union High School District		17	0.0%	0.0%	100.0%	0.0%	100.0%
	Patagonia Union High School	17	0.0%	0.0%	100.0%	0.0%	100.0%
Pathways Charter Schools, Inc		*	*	*	*	*	*
	Pathways Charter High School	*	*	*	*	*	*
Payson Center for Success		51	45.1%	*	43.1%	0.0%	43.1%
	Payson Center for Success	51	45.1%	*	43.1%	0.0%	43.1%
Payson Unified District		168	*	*	94.0%	0.0%	95.2%
	Payson High School	168	*	*	94.0%	0.0%	95.2%
Peach Springs Unified District		11	0.0%	*	*	*	45.5%
	Aztec Academy	*	*	*	*	*	*
	Music Mountain Jr./Sr. High School	*	*	*	*	*	*
Peoria Accelerated Public Charter High School		251	10.0%	21.1%	51.4%	12.7%	61.4%
	Peoria Accelerated High School	251	10.0%	21.1%	51.4%	12.7%	61.4%
Peoria Unified School District		2289	1.4%	3.2%	91.7%	3.0%	93.8%
	Cactus High School	406	2.7%	*	93.1%	*	94.8%
	Centennial High School	417	*	*	95.7%	*	96.9%
	Ironwood High School	456	*	*	96.7%	*	98.0%
	Peoria High School	530	*	9.4%	79.2%	7.9%	84.5%
	Sunrise Mountain High School	480	*	2.1%	96.3%	*	96.7%
Phoenix School of Academic Excellence The		43	*	*	60.5%	*	60.5%
	Learning Institute, The	32	*	*	50.0%	*	50.0%
	Phoenix School Of Academic Excellence	11	*	0.0%	90.9%	0.0%	90.9%
Phoenix Union High School District		4877	10.6%	9.4%	68.1%	11.9%	72.9%
	Alhambra High School	532	11.8%	17.3%	60.0%	10.9%	65.6%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
	Camelback High School	447	13.0%	8.7%	69.4%	8.9%	73.2%
	Carl Hayden High School	501	6.2%	12.4%	67.1%	14.4%	71.5%
	Central High School	500	14.2%	7.0%	63.8%	15.0%	70.0%
	Cesar Chavez High School	561	13.4%	7.1%	71.5%	8.0%	74.0%
	Maryvale High School	487	5.5%	11.7%	69.0%	13.8%	75.8%
	Metro Tech High School	249	13.3%	4.8%	69.9%	12.0%	75.1%
	North High School	611	14.6%	13.3%	62.2%	10.0%	65.8%
	South Mountain High School	434	4.8%	5.1%	78.6%	11.5%	82.9%
	Trevor Browne High School	555	8.8%	2.9%	73.3%	15.0%	78.7%
Pima County Board of Supervisors		52	0.0%	48.1%	*	44.2%	7.7%
	Pima Vocational High School	52	0.0%	48.1%	*	44.2%	7.7%
Pima Unified District		41	0.0%	0.0%	97.6%	*	100.0%
	Pima Junior/Senior High School	41	0.0%	0.0%	97.6%	*	100.0%
Pinnacle Education-WMCB, Inc.		233	11.2%	13.3%	59.7%	14.6%	59.7%
	Kino Academy	87	0.0%	0.0%	100.0%	0.0%	100.0%
	WestMark High School	63	38.1%	20.6%	17.5%	22.2%	49.4%
	WestMark High School - Chandler Blvd.	83	*	21.7%	49.4%	24.1%	17.5%
Pinon Unified District		52	*	*	53.8%	19.2%	53.8%
	Pinon High School	52	*	*	53.8%	19.2%	53.8%
PPEP & Affiliates		132	0.0%	9.8%	43.9%	46.2%	78.0%
	PPEP TEC - Alice S. Paul Learning Center	*	*	*	*	*	*
	PPEP TEC - Celestino Fernandez Learning Center	12	0.0%	*	*	*	100.0%
	PPEP TEC - Cesar Chavez Learning Center	19	0.0%	0.0%	*	57.9%	100.0%
	PPEP TEC - Colin L. Powell Learning Center	12	0.0%	*	*	*	100.0%
	PPEP TEC - Coy Payne Learning Center	11	0.0%	0.0%	*	*	100.0%
	PPEP TEC - Eugene Lopez Learning Center	*	*	*	*	*	*
	PPEP TEC - Jan Olson Learning Center	*	*	*	*	*	*
	PPEP TEC - John David Arnold Learning Center	*	*	*	*	*	*
	PPEP TEC - Jose Yepez Learning Center	24	0.0%	*	45.8%	41.7%	80.0%
	PPEP TEC - 'Lito' Pena Learning Center	15	0.0%	*	*	*	40.0%
	PPEP TEC - Manuel Borjorquez Learning Center	*	*	*	*	*	*
	PPEP TEC - Raul H. Castro Learning Center	*	*	*	*	*	*
	PPEP TEC - Victor Soltero Learning Center	*	*	*	*	*	*

Note: in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to fewer than ten students have been replaced with an asterisk (*) to protect student privacy.

Schools which served members of the cohort class of 2003, but are not included here, did not submit data for this report.

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Precision Academy Systems, Inc		207	31.9%	18.8%	21.3%	28.0%	31.4%
	Precision Academy System Charter School	207	31.9%	18.8%	21.3%	28.0%	31.4%
Premier Charter High School		154	*	51.9%	28.6%	17.5%	28.6%
	Premier Charter High School	154	*	51.9%	28.6%	17.5%	28.6%
Prescott Unified District		351	0.0%	0.0%	94.9%	5.1%	95.7%
	Prescott High School	351	0.0%	0.0%	94.9%	5.1%	95.7%
Presidio School		151	33.1%	39.7%	13.9%	11.9%	21.9%
	Presidio High School	151	33.1%	39.7%	13.9%	11.9%	21.9%
Primavera Technical Learning Center		24	*	*	58.3%	0.0%	58.3%
	Primavera Technical Learning Center	24	*	*	58.3%	0.0%	58.3%
Queen Creek Unified District		117	*	12.8%	76.1%	*	77.8%
	Queen Creek High School	117	*	12.8%	76.1%	*	77.8%
Ray Unified District		63	22.2%	0.0%	77.8%	0.0%	77.8%
	Ray High School	63	22.2%	0.0%	77.8%	0.0%	77.8%
Red Mesa Unified District		93	*	23.7%	60.2%	*	66.7%
	Red Mesa High School	93	*	23.7%	60.2%	*	66.7%
Renaissance Educational Consortium, Inc.		13	0.0%	0.0%	*	*	69.2%
	Renaissance Academy - San Juan Campus	*	*	*	*	*	*
	Renaissance Academy - Anasazi Campus	*	*	*	*	*	*
	Renaissance Academy - Heber/Overgaard Campus	*	*	*	*	*	*
	Renaissance Academy - Malpais Campus	*	*	*	*	*	*
Round Valley Unified District		158	*	*	86.7%	*	88.6%
	Round Valley High School	158	*	*	86.7%	*	88.6%
Safford Unified District		291	13.7%	17.2%	59.5%	8.6%	61.9%
	Mt Graham High School	99	*	50.5%	25.3%	22.2%	30.3%
	Safford High School	192	19.8%	0.0%	77.1%	*	78.1%
Sahuarita Unified District		149	*	0.0%	87.9%	8.7%	93.3%
	Sahuarita High School	149	*	0.0%	87.9%	8.7%	93.3%
Salt River Pima-Maricopa Community Schools		72	31.9%	45.8%	*	*	15.3%
	Desert Eagle Secondary School	72	31.9%	45.8%	*	*	15.3%
San Carlos Unified District		85	*	0.0%	75.3%	15.3%	75.3%
	San Carlos High School	85	*	0.0%	75.3%	15.3%	75.3%

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
San Simon Unified District		*	*	*	*	*	*
	San Simon High School	*	*	*	*	*	*
Sanders Unified District		89	*	0.0%	88.8%	*	96.6%
	Valley High School	89	*	0.0%	88.8%	*	96.6%
Santa Cruz Valley Unified District		134	0.0%	*	78.4%	20.9%	87.3%
	Rio Rico High School	134	0.0%	*	78.4%	20.9%	87.3%
Santa Cruz Valley Union High School District		126	21.4%	0.0%	57.1%	21.4%	70.6%
	Santa Cruz Valley Union High School	126	21.4%	0.0%	57.1%	21.4%	70.6%
SC Jensen Corporation, Inc. dba Intelli-School		*	*	*	*	*	*
	Intelli-School	*	*	*	*	*	*
Scottsdale Educational Enrichment School		30	*	0.0%	56.7%	*	76.7%
	SEES Charter School	30	*	0.0%	56.7%	*	76.7%
Scottsdale Unified District		1993	2.0%	1.4%	93.5%	1.8%	94.2%
	Arcadia High School	258	*	4.3%	93.0%	*	93.8%
	Chaparral High School	459	*	*	93.7%	3.5%	93.9%
	Coronado High School	283	4.2%	*	89.8%	*	91.5%
	Desert Mountain High School	602	1.8%	*	94.5%	*	94.9%
	Saguaro High School	391	*	*	94.9%	*	95.7%
Sedona-Oak Creek Joint Unified District		107	0.0%	*	95.3%	0.0%	95.3%
	Sedona Red Rock High School	107	0.0%	*	95.3%	0.0%	95.3%
Seligman Unified District		15	*	0.0%	*	*	73.3%
	Seligman High School	15	*	0.0%	*	*	73.3%
Sequoia Charter School, Inc.		33	0.0%	0.0%	90.9%	*	100.0%
	Sequoia Charter School	30	0.0%	0.0%	100.0%	0.0%	100.0%
	Sequoia School for the Deaf and Hard of Hearing	*	*	*	*	*	*
Sequoia Choice Schools, LLLP		12	*	*	*	*	33.3%
	Pathfinder Academy	*	*	*	*	*	*
	Sequoia Choice School Arizona Distance Learning School	11	*	*	*	*	27.3%
Sequoia Village School, Inc.		*	*	*	*	*	*
	ClearView Charter School - Blue Skies Campus	*	*	*	*	*	*
	Sequoia Village School	*	*	*	*	*	*

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Shonto Governing Board of Education, Inc.		39	41.0%	*	46.2%	*	51.3%
	Shonto Preparatory Technology High School	39	41.0%	*	46.2%	*	51.3%
Show Low Unified District		183	0.0%	6.0%	81.4%	8.7%	81.4%
	Show Low High School	154	0.0%	7.1%	81.2%	7.8%	81.2%
	White Mountain Institute	29	0.0%	0.0%	82.8%	*	82.8%
Sierra Summit Academy		*	*	*	*	*	*
	Sierra Summit Academy	*	*	*	*	*	*
Sierra Vista Unified District		645	6.0%	12.2%	78.3%	3.4%	80.0%
	Buena High School	645	6.0%	12.2%	78.3%	3.4%	80.0%
Skyline Technical High School		132	*	8.3%	80.3%	9.1%	80.3%
	Skyline Technical High School	39	0.0%	*	84.6%	*	84.6%
	Skyline West High School	93	*	*	78.5%	*	78.5%
Snowflake Unified District		159	*	0.0%	86.2%	*	86.2%
	Snowflake High School	159	*	0.0%	86.2%	*	86.2%
Sonoran Desert School		12	0.0%	0.0%	*	*	83.3%
	Sonoran Desert School	12	0.0%	0.0%	*	*	83.3%
Southern Arizona Community Academy, Inc.		47	0.0%	0.0%	44.7%	55.3%	44.7%
	Southern Arizona Community High School	47	0.0%	0.0%	44.7%	55.3%	44.7%
St David Unified District		32	*	0.0%	93.8%	0.0%	93.8%
	St David High School	32	*	0.0%	93.8%	0.0%	93.8%
Success School		*	*	*	*	*	*
	Arizona Charter Academy	*	*	*	*	*	*
Summit Public Charter High School		451	37.0%	33.0%	12.6%	17.3%	18.8%
	Summit High School	451	37.0%	33.0%	12.6%	17.3%	18.8%
Sun Valley Public Charter High School		422	18.0%	23.9%	37.2%	20.9%	71.1%
	Sun Valley High School	422	18.0%	23.9%	37.2%	20.9%	71.1%
Sunnyside Unified District		830	3.5%	24.1%	57.7%	14.7%	62.7%
	Desert View High School	400	6.8%	27.5%	51.3%	14.5%	55.5%
	Sunnyside High School	430	*	20.9%	63.7%	14.9%	69.3%
Superior School		13	*	*	*	*	7.7%
	Superior School	13	*	*	*	*	77.0%

District School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
		Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Superior Unified School District	50	*	0.0%	82.0%	0.0%	82.0%
Superior Senior High School	50	*	0.0%	82.0%	0.0%	82.0%
Telesis Center for Learning, Inc.	*	*	*	*	*	*
Telesis Preparatory Academy	*	*	*	*	*	*
Tempe Accelerated Public Charter High School	366	*	43.2%	21.0%	29.2%	28.7%
Tempe Accelerated High School	366	*	43.2%	21.0%	29.2%	28.7%
Tempe Preparatory Academy	21	0.0%	0.0%	100.0%	0.0%	100.0%
Tempe Preparatory Academy	21	0.0%	0.0%	100.0%	0.0%	100.0%
Tempe Union High School District	3158	2.4%	5.9%	85.1%	6.6%	89.0%
Compadre High School	171	5.8%	45.6%	26.3%	22.2%	44.4%
Corona Del Sol High School	645	*	*	94.9%	3.3%	97.1%
Desert Vista High School	626	*	*	96.5%	2.4%	98.2%
Marcos De Niza High School	458	4.8%	3.3%	84.5%	7.4%	87.1%
Mcclintock High School	422	5.0%	7.1%	78.9%	9.0%	84.1%
Mountain Pointe High School	537	*	4.7%	89.8%	4.8%	92.6%
Tempe High School	299	3.7%	8.7%	74.9%	12.7%	81.3%
Thatcher Unified District	105	11.4%	0.0%	86.7%	*	87.6%
Thatcher High School	105	11.4%	0.0%	86.7%	*	87.6%
TLC Charter Schools, Inc.	*	*	*	*	*	*
Transformational Learning Centers	*	*	*	*	*	*
Tolleson Union High School District	1052	8.1%	0.0%	67.5%	24.4%	71.1%
Tolleson Union High School	427	6.8%	0.0%	64.9%	28.3%	70.5%
Westview High School	625	9.0%	0.0%	69.3%	21.8%	71.5%
Tombstone Unified District	74	*	13.5%	83.8%	0.0%	83.8%
Tombstone High School	74	*	13.5%	83.8%	0.0%	83.8%
Tri-City Vo/Tech High School	11	0.0%	0.0%	90.9%	*	90.9%
Tri-City Vo/Tech High School	11	0.0%	0.0%	90.9%	*	90.9%
Tuba City Unified District	296	10.5%	12.2%	68.2%	8.8%	77.0%
Tuba City Alternative School	*	*	*	*	*	*
Tuba City High School	296	10.5%	12.2%	68.2%	8.8%	77.0%
Tucson Accelerated Public Charter High School	169	9.5%	32.0%	39.1%	19.5%	56.2%
Tucson Accelerated High School	169	9.5%	32.0%	39.1%	19.5%	56.2%
Tucson Preparatory School	83	0.0%	0.0%	13.3%	86.7%	13.3%
Tucson Preparatory School	83	0.0%	0.0%	13.3%	86.7%	13.3%

Note: in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to fewer than ten students have been replaced with an asterisk (*) to protect student privacy.

Schools which served members of the cohort class of 2003, but are not included here, did not submit data for this report.

District	School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
			Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
Tucson Unified District		3837	1.7%	9.7%	78.9%	6.8%	81.1%
	Art Works Academy	10	0.0%	*	*	*	90.0%
	Aztec Middle College	22	*	*	45.5%	*	68.2%
	Aztec Middle College - East	46	*	26.1%	50.0%	*	56.5%
	Catalina High Magnet School	288	*	11.5%	78.8%	7.6%	79.9%
	Cholla High Magnet School	404	*	24.5%	67.8%	3.5%	69.1%
	Downtown Alternative High School	16	*	0.0%	*	*	68.8%
	Howenstine High School	29	0.0%	*	86.2%	*	86.2%
	Mary Meredith High School	*	*	*	*	*	*
	PACE Alternative	*	*	*	*	*	*
	Palo Verde High Magnet School	296	0.0%	*	90.2%	5.1%	92.2%
	Pass Alternative High School	90	0.0%	14.4%	31.1%	47.8%	48.9%
	Project More High School	96	13.5%	19.8%	29.2%	27.1%	44.8%
	Pueblo High Magnet School	366	*	15.6%	70.8%	7.9%	72.1%
	Rincon High School	250	*	13.2%	75.6%	4.8%	76.0%
	Sabino High School	456	*	*	95.4%	*	96.1%
	Sahuaro High School	436	*	*	92.9%	2.5%	93.1%
	Santa Rita High School	281	*	7.8%	84.3%	*	84.3%
	Southwest Alternative High School	*	0.0%	*	*	*	11.1%
	Teenage Parent Program - TAPP	57	19.3%	42.1%	0.0%	19.3%	5.3%
	Tucson Magnet High School	519	*	5.4%	87.3%	5.4%	88.8%
	University High School	153	0.0%	0.0%	100.0%	0.0%	100.0%
Tucson Urban League, Inc.		60	*	*	*	61.7%	75.0%
	Tucson Urban League Academy	60	*	*	*	61.7%	75.0%
Tucson Youth Development/ACE Charter High School		39	0.0%	35.9%	41.0%	*	41.0%
	Alternative Computerized Education (ACE) Charter High School	39	0.0%	35.9%	41.0%	*	41.0%
Vail Charter High School		64	0.0%	0.0%	89.1%	*	89.1%
	Vail Charter High School	64	0.0%	0.0%	89.1%	*	89.1%
Valley Union High School District		51	*	0.0%	94.1%	0.0%	94.1%
	Valley Union High School	51	*	0.0%	94.1%	0.0%	94.1%
Vechij Himdag Alternative School, Inc.		*	*	*	*	*	*
	Vechij Himdag MashchamakuD	*	*	*	*	*	*
Victory High School, Inc.		15	*	0.0%	66.7%	*	66.7%
	Victory High School - Campus	15	*	0.0%	66.7%	*	66.7%
Vision Charter Schools, Inc.		12	0.0%	0.0%	91.7%	*	91.7%
	VISON CHARTER SCHOOL	12	0.0%	0.0%	91.7%	*	91.7%

District School	Cohort Membership	Four Year Rates			Still Enrolled After 4th Year	Five Year Rates
		Four Year Dropout	Four Year Status Unknown	Four Year Grad		Five Year Grad Rate
West Phoenix Public Charter High School	479	21.5%	45.7%	11.5%	21.3%	21.3%
West Phoenix High School	479	21.5%	45.7%	11.5%	21.3%	21.3%
Westwind Children's Services	52	0.0%	*	80.8%	*	80.8%
Westwind Preparatory Academy	52	0.0%	*	80.8%	*	80.8%
Wickenburg Unified District	139	14.4%	*	80.6%	*	80.6%
Wickenburg High School	139	14.4%	*	80.6%	*	80.6%
Willcox Unified District	109	*	*	81.7%	*	85.3%
Willcox High School	109	*	*	81.7%	*	85.3%
Williams Unified District	55	*	0.0%	90.9%	*	98.2%
Williams High School	55	*	0.0%	90.9%	*	98.2%
Wilson Charter High School	63	0.0%	0.0%	100.0%	0.0%	100.0%
Wilson High School	63	0.0%	0.0%	100.0%	0.0%	100.0%
Window Rock Unified District	148	0.0%	*	97.3%	*	97.3%
Window Rock High School	148	0.0%	*	97.3%	*	97.3%
Winslow Unified District	175	10.3%	0.0%	79.4%	8.6%	85.7%
Winslow High School	175	10.3%	0.0%	79.4%	8.6%	85.7%
Yavapai Accommodation School District	14	0.0%	*	*	*	71.4%
Yavapai Accommodation School	14	0.0%	*	*	*	71.4%
Young Elementary District	*	*	*	*	*	*
Young Teaching High School	*	*	*	*	*	*
Yuma Private Industry Council, Inc.	25	*	0.0%	72.0%	*	88.0%
Educational Opportunity Center	25	*	0.0%	72.0%	*	88.0%
Yuma Union High School District	1752	3.5%	1.5%	86.4%	8.4%	91.8%
Cibola High School	587	4.3%	0.0%	84.3%	10.9%	89.3%
Kofa High School	651	3.7%	2.9%	85.1%	8.3%	92.0%
Yuma High School	514	2.5%	*	90.3%	5.8%	94.4%

Appendix A: High School Cross Reference

Having trouble locating a graduation rate for particular high school? Table 6 is arranged by district/charter holder (in alphabetical order). On the following pages, you can search for a school and determine under which district or charter holder it is listed (schools listed in alphabetical order).

To find the high school graduation rate for a school named _____ ,

A. C. E.
AA&E Chandler Gilbert Community College Site
AA&E Mesa Community College Site
Academy of Tucson High School
Academy with Community Partners
Accelerated Learning Center
Agua Fria High School
Ajo School
Alhambra High School
Alternative Computerized Education (ACE) Charter High School
American Heritage Academy
AmeriSchools College Preparatory Academy - Tucson
Amphitheater High School
Antelope Union High School
Apache Junction High School
Apache Trail High School
Apollo High School
Arcadia High School
Arizona Academy of Science and Technology
Arizona Agribusiness & Equine
Arizona Agribusiness & Equine #2
Arizona Call-a-Teen Center for Excellence
Arizona Charter Academy
Arizona School For The Arts
Art Works Academy
Ash Fork High School
Aztec Academy
Az-Tec High School
Aztec Middle College
Aztec Middle College - East
Baboquivari High School
Bagdad High School
Barry Goldwater High School
Benson High School
Bisbee High School

look under the district/charter holder named _____ .

Marana Unified District
Arizona Agribusiness & Equine Center, Inc.
Arizona Agribusiness & Equine Center, Inc.
Academy of Tucson, Inc.
Academy with Community Partners Inc
Accelerated Learning Center, Inc.
Agua Fria Union High School District
Ajo Unified District
Phoenix Union High School District
Tucson Youth Development/ACE Charter High School
American Heritage Academy
Ideabanc, Inc.
Amphitheater Unified District
Antelope Union High School District
Apache Junction Unified District
Apache Trail Public Charter High School
Glendale Union High School District
Scottsdale Unified District
Arizona Academy of Science And Technology, Inc.
Arizona Agribusiness & Equine Center, Inc.
Arizona Agribusiness & Equine Center, Inc.
Arizona Call-a-Teen Youth Resources, Inc.
Success School
Arizona School For The Arts
Tucson Unified District
Ash Fork Joint Unified District
Peach Springs Unified District
Az-Tec High School
Tucson Unified District
Tucson Unified District
Indian Oasis-Baboquivari Unified District
Bagdad Unified District
Deer Valley Unified District
Benson Unified School District
Bisbee Unified District

To find the high school graduation rate for a school named _____ ,

Blue Ridge High School
Bowie High School
Bradshaw Mountain High School
Bright Angel
Buckeye Union High School
Buena High School
Cactus High School
Cactus Shadows High School/PSH
Calli Ollin Academy
Camelback High School
Camp Verde High School
Canyon Del Oro High School
Capitol High School
Career Success High School
Carl Hayden High School
Carmel Community Arts and Technology
Casa Grande Union High School
Casa Verde High School
Catalina Foothills High School
Catalina High Magnet School
Centennial High School
Center for Academic Success, The #1
Center for Academic Success, The #2
Central High School
Cesar Chavez High School
Chandler High School
Chaparral High School
Chinle High School
Chino Valley High School
Cholla High Magnet School
Cibola High School
Classical Kids Academy
ClearView Charter School - Blue Skies Campus
Clifton High School
Coconino High School
Colorado City High School
Compadre High School
Compass High School
Coolidge High School
Coolidge High School Success Center
Cornerstone Charter School
Corona Del Sol High School
Coronado High School
Cortez High School
Country Gardens Charter School
Crittenton Youth Academy
Deer Valley Charter High School
Deer Valley High School
Desert Eagle Secondary School
Desert Hills High School

look under the district/charter holder named _____ .

Blue Ridge Unified District
Bowie Unified District
Humboldt Unified District
Coconino County Regional Accommodation SD
Buckeye Union High School District
Sierra Vista Unified District
Peoria Unified School District
Cave Creek Unified District
Calli Ollin Academy
Phoenix Union High School District
Camp Verde Unified District
Amphitheater Unified District
Northern Arizona Council of Government
Career Success Schools
Phoenix Union High School District
Carmel Community, Inc.
Casa Grande Union High School District
Casa Verde High School
Catalina Foothills Unified District
Tucson Unified District
Peoria Unified School District
Cochise Private Industry Council
Cochise Private Industry Council
Phoenix Union High School District
Phoenix Union High School District
Chandler Unified District
Scottsdale Unified District
Chinle Unified District
Chino Valley Unified District
Tucson Unified District
Yuma Union High School District
Classical Kids Academy
Sequoia Village School, Inc.
Clifton Unified District
Flagstaff Unified District
Colorado City Unified District
Tempe Union High School District
Compass High School, Inc.
Coolidge Unified District
Coolidge High School Success Center
Cornerstone Charter School, Inc
Tempe Union High School District
Scottsdale Unified District
Glendale Union High School District
Country Gardens Educational Services, LLC
Florence Crittenton Services of Arizona, Inc.
Deer Valley Charter Schools, Inc.
Deer Valley Unified District
Salt River Pima-Maricopa Community Schools
El Dorado Public Charter High School

To find the high school graduation rate for a school named _____ ,

Desert Mosaic School
Desert Mountain High School
Desert Pointe Academy
Desert Rose Academy Charter School
Desert Technology High School
Desert View High School
Desert Vista High School
Desert Winds High School
Destiny School
DINE Southwest High School
Dobson High School
Douglas High School
Downtown Alternative High School
Duncan High School
Dysart High School
E.A.G.L.E. Academy
Eagles Aerie School
East Valley Academy
Eastpointe High School
Edge Charter School - Child and Family Resources
Edge Charter School - Himmel Park
Edge Charter School - Pascua Yaqui
Edge Charter School - Sahuarita
Educational Opportunity Center
Edwards Hall Charter School
E-Institute
El Dorado High School
Estrella High School

Excalibur Charter School
Excel Education Centers, Inc. - Chino Valley
Excel Education Centers, Inc. - Cottonwood
Excel Education Centers, Inc. - Flagstaff
Excel Education Centers, Inc. - Fort Mojave
Excel Education Centers, Inc. - Prescott
Excel Education Centers, Inc. - Prescott Valley
Excel Education Centers, Inc. - San Carlos
Flagstaff Arts And Leadership Academy
Flagstaff High School
Florence High School
Flowing Wells Alternative Education Center
Flowing Wells High School
Foothills Academy
Fort Thomas High School
Fountain Hills High School
Franklin Arts Academy
Fredonia High School
Ganado High School
Gateway Community High School
Genesis Academy

look under the district/charter holder named _____ .

MultiDimensional Literacy Corp.
Scottsdale Unified District
General Health Corp. dba Arizona Youth Associates
Desert Rose Academy, Inc.
Desert Technology Schools, Inc.
Sunnyside Unified District
Tempe Union High School District
Casa Grande Union High School District
Destiny School, Inc.
Developing Innovations in Navajo Education, Inc. (DINE, Inc.)
Mesa Unified District
Douglas Unified District
Tucson Unified District
Duncan Unified District
Dysart Unified District
E.A.G.L.E. Academy, Inc.
Eagles Aerie Schools
Mesa Unified District
Eastpointe High School, Inc. (10-12)
EDGE School Inc. The
EDGE School Inc. The
EDGE School Inc. The
EDGE School Inc. The
Yuma Private Industry Council, Inc.
Edwards Hall Charter School
E-Institute Charter Schools, Inc.
El Dorado Public Charter High School
Estrella Public Charter High School dba Estrella Public High School
Excalibur Charter School Inc
Excel Education Centers, Inc.
Flagstaff Arts And Leadership Academy
Flagstaff Unified District
Florence Unified School District
Flowing Wells Unified District
Flowing Wells Unified District
Foothills Academy
Ft Thomas Unified District
Fountain Hills Unified District
Life School College Preparatory, Inc.
Fredonia-Mocasin Unified District
Ganado Unified District
Gateway Community High School
Genesis Academy

To find the high school graduation rate for a school named _____ ,

Gila Preparatory Academy
Gila Bend High School
Gilbert High School
Glendale High School
Globe High School
Grand Canyon College Preparatory Charter School
Grand Canyon High School
Greenway High School
Guadalupe Regional High School
Ha:san Preparatory & Leadership Charter School
Hamilton High School
Hayden High School
Heritage Academy
Highland High School
Higley High School
Holbrook High School
Hopi Jr/Sr High School
Horizon Community Learning Center
Horizon High School
Howenstine High School
Humanities & Sciences Institute
Humanities and Science High School
Independence High School
Integrity Education Centre
Intelli-School
Intelli-School - Glendale
Intelli-School - Metro Center
Intelli-School - Paradise Valley
International Commerce Institute
International Commerce Institute - Tempe
International Commerce Institute - Tsaille
International Studies Academy
Ira H. Hayes Memorial Applied Learning Center
Ironwood High School
Itzcalli Academy
James Madison Preparatory School
James Sandoval Preparatory High School
John Glenn Academy
Joseph City Jr/Sr High School
Juniper Canyon Alternative High School
JWJ Academy - Main
Kachina Country Day School #2 (Kachina School for Arts & Sciences)
Kestrel High School
Kingman High School - North
Kino Academy
Kofa High School
Lake Havasu Charter School
Lake Havasu High School
Learning Institute, The
Liberty High School

look under the district/charter holder named _____ .

Gila Educational Group dba Gila Preparatory Academy
Gila Bend Unified District
Gilbert Unified District
Glendale Union High School District
Globe Unified District
Global Renaissance Academy of Distinguished Education
Grand Canyon Unified District
Glendale Union High School District
Maricopa County Regional District
Ha:san Preparatory & Leadership Charter School, Inc.
Chandler Unified District
Hayden-Winkelman Unified District
Heritage Academy, Inc.
Gilbert Unified District
Higley Unified District
Holbrook Unified District
Hopi Jr/Sr High School
Horizon Community Learning Center, Inc.
Paradise Valley Unified District
Tucson Unified District
Humanities & Sciences Institute, Inc.
Humanities and Sciences Academy of the United States, Inc.
Glendale Union High School District
Integrity Education Centre, Inc.
SC Jensen Corporation, Inc. dba Intelli-School
Intelli-School, Inc.
PAS Charter, Inc., dba Intelli-School
Intelli-School, Inc.
Humanities and Sciences Academy of the United States, Inc.
Humanities and Sciences Academy of the United States, Inc.
Humanities and Sciences Academy of the United States, Inc.
International Studies Academy
Ira H. Hayes Memorial Applied Learning Center, Inc.
Peoria Unified School District
Calli Ollin Academy
James Madison Preparatory School
James Sandoval Preparatory High School
Air Academy Charter High School
Joseph City Unified District
Juniper Canyon Alternative High School
East Valley Youth and Family Support Centers, Inc.
Kachina Country Day School
Kestrel Schools, Inc.
Kingman Unified School District
Pinnacle Education-WMCB, Inc.
Yuma Union High School District
Lake Havasu Charter School, Inc.
Lake Havasu Unified District
Phoenix School of Academic Excellence The
Liberty High School

To find the high school graduation rate for a school named _____ ,

Life School College Preparatory - Gold
Life Skills Center of Arizona

Lone Cactus Regional High School
LS Legends
Luz Academy of Tucson
Marana High School
Marcos De Niza High School
Maricopa High School
Mary Meredith High School
Maryvale High School
Maya High School
Mayer Junior/Senior High School
Mcclintock High School
Mesa High School
Mesquite High School
Metro Tech High School
Metrocenter Academy
Metropolitan Arts Institute
Millennium High School
Mingus Mountain Academy
Mingus Union High School
Mogollon High School
Mohave Accelerated Learning Center
Mohave High School
Monument Valley High School
Moon Valley High School
Morenci Junior/Senior High School
Mountain Pointe High School
Mountain Ridge High School
Mountain Rose Academy
Mountain View High School
Mountain View High School
Mt Graham High School
Music Mountain Jr./Sr. High School
New School For The Arts & Academics
New Visions Academy
New Visions Academy - St. John's Campus
New West School
New World Educational Center
NFL YET Academy
Nogales High School
North Canyon High School
North High School
North Star Charter School, Inc.
Northern AZ Academy for Career Dev. - Holbrook
Northern AZ Academy for Career Dev. - Show Low
Northern AZ Academy for Career Dev. - Taylor
Northern AZ Academy for Career Dev. - Winslow
Northland Preparatory Academy

look under the district/charter holder named _____ .

Life School College Preparatory, Inc.
Life Skills Center of Arizona, Inc. dba Life Skills Center of Arizona
Maricopa County Regional District
Life School College Preparatory, Inc.
Luz Social Services, Inc.
Marana Unified District
Tempe Union High School District
Maricopa Unified School District
Tucson Unified District
Phoenix Union High School District
Maya Public Charter High School
Mayer Unified District
Tempe Union High School District
Mesa Unified District
Gilbert Unified District
Phoenix Union High School District
Glendale Union High School District
Metropolitan Arts Institute, Inc.
Agua Fria Union High School District
Mingus Mountain Estate Residential Center, Inc.
Mingus Union High School District
Heber-Overgaard Unified District
Mohave Accelerated Learning Center
Colorado River Union High School District
Kayenta Unified District
Glendale Union High School District
Morenci Unified District
Tempe Union High School District
Deer Valley Unified District
Mountain Rose Academy, Inc.
Marana Unified District
Mesa Unified District
Safford Unified District
Peach Springs Unified District
New School For The Arts
New Visions Academy, Inc.
New Visions Academy, Inc.
New West Charter School, Inc.
New World Educational Center
Espiritu Community Development Corp.
Nogales Unified District
Paradise Valley Unified District
Phoenix Union High School District
North Star Charter School, Inc.
Northern Arizona Academy for Career Development, Inc.
Northland Preparatory Academy

To find the high school graduation rate for a school named _____ ,

Nosotros Academy
Oasis High School
Ocotillo High School

Ombudsman Learning Center - East
Ombudsman Learning Center - Metro
Ombudsman Learning Center - Northeast.
Ombudsman Learning Center - West
Omega Alpha Academy School
Omega University High School
PACE Alternative
PACE Preparatory Academy
Page High School
Palo Verde High Magnet School
Paradise Valley High School
Parker Alternative School
Parker High School
Pass Alternative High School
Patagonia Union High School
Pathfinder Academy
Pathways Charter High School
Pathways Learning Center
Payson Center for Success
Payson High School
Peoria Accelerated High School
Peoria High School
Phoenix Regional High School
Phoenix School Of Academic Excellence
Pima Junior/Senior High School
Pima Vocational High School
Pinnacle High School
Pinnacle High School - Casa Grande
Pinnacle High School - Mesa
Pinnacle High School - Tempe
Pinon High School
Polaris High School
PPEP TEC - Alice S. Paul Learning Center
PPEP TEC - Celestino Fernandez Learning Center
PPEP TEC - Cesar Chavez Learning Center
PPEP TEC - Colin L. Powell Learning Center
PPEP TEC - Coy Payne Learning Center
PPEP TEC - Eugene Lopez Learning Center
PPEP TEC - Jan Olson Learning Center
PPEP TEC - John David Arnold Learning Center
PPEP TEC - Jose Yopez Learning Center
PPEP TEC - 'Lito' Pena Learning Center
PPEP TEC - Manuel Borjorquez Learning Center
PPEP TEC - Raul H. Castro Learning Center
PPEP TEC - Victor Soltero Learning Center
Precision Academy System Charter School

look under the district/charter holder named _____ .

Nosotros, Inc
OMEGA SCHOOLS d.b.a. Omega Academy, Inc.
Ocotillo Public Charter High School dba Ocotillo Public High School
Ombudsman Educational Services, Ltd.
Ombudsman Educational Services, Ltd.
Ombudsman Educational Services, Ltd.
Ombudsman Educational Services, Ltd.
Omega Alpha Academy
OMEGA SCHOOLS d.b.a. Omega Academy, Inc.
Tucson Unified District
PACE Preparatory Academy, Inc.
Page Unified District
Tucson Unified District
Paradise Valley Unified District
Parker Unified School District
Parker Unified School District
Tucson Unified District
Patagonia Union High School District
Sequoia Choice Schools, LLLP
Pathways Charter Schools, Inc
Chandler Unified District
Payson Center for Success
Payson Unified District
Peoria Accelerated Public Charter High School
Peoria Unified School District
Maricopa County Regional District
Phoenix School of Academic Excellence The
Pima Unified District
Pima County Board of Supervisors
Paradise Valley Unified District
Arizona Career Academy
Arizona Career Academy
Arizona Career Academy
Pinon Unified District
Paradise Valley Unified District
PPEP & Affiliates
Precision Academy Systems, Inc

To find the high school graduation rate for a school named _____ ,

Premier Charter High School
Prescott High School
Presidio High School
Primavera Technical Learning Center
Project More High School
Pueblo High Magnet School
Queen Creek High School
Ray High School
RCB High School - Mesa
RCB High School - Phoenix
Red Mesa High School
Red Mountain High School
Renaissance Academy - San Juan Campus
Renaissance Academy - Anasazi Campus
Renaissance Academy - Heber/Overgaard Campus
Renaissance Academy - Malpais Campus
Rincon High School
Rio Rico High School
River Valley High School
Round Valley High School
Sabino High School
Safford High School
Saguaro High School
Sahuarita High School
Sahuaro High School
Salome High School
San Carlos High School
San Manuel High School
San Simon High School
Santa Cruz Valley Union High School
Santa Rita High School
Scholars Academy, The
School for Integrated Academics and Technologies

Sedona Red Rock High School
SEES Charter School
Seligman High School
Sequoia Charter School
Sequoia Choice School Arizona Distance Learning School
Sequoia School for the Deaf and Hard of Hearing
Sequoia Village School
Shadow Mountain High School
Shonto Preparatory Technology High School
Show Low High School
Sierra Summit Academy
Sinagua High School
Skyline High School
Skyline Technical High School
Skyline West High School
Snowflake High School

look under the district/charter holder named _____ .

Premier Charter High School
Prescott Unified District
Presidio School
Primavera Technical Learning Center
Tucson Unified District
Tucson Unified District
Queen Creek Unified District
Ray Unified District
AIBT, Inc
AIBT Charter High School, Inc.
Red Mesa Unified District
Mesa Unified District
Renaissance Educational Consortium, Inc.
Renaissance Educational Consortium, Inc.
Renaissance Educational Consortium, Inc.
Renaissance Educational Consortium, Inc.
Tucson Unified District
Santa Cruz Valley Unified District
Colorado River Union High School District
Round Valley Unified District
Tucson Unified District
Safford Unified District
Scottsdale Unified District
Sahuarita Unified District
Tucson Unified District
Bicentennial Union High School District
San Carlos Unified District
Mammoth-San Manuel Unified District
San Simon Unified District
Santa Cruz Valley Union High School District
Tucson Unified District
E.Q. Scholars, Inc.
Arizona School for Integrated Academics and Technologies, Inc.
Sedona-Oak Creek Joint Unified District
Scottsdale Educational Enrichment School
Seligman Unified District
Sequoia Charter School, Inc.
Sequoia Choice Schools, LLLP
Sequoia Charter School, Inc.
Sequoia Village School, Inc.
Paradise Valley Unified District
Shonto Governing Board of Education, Inc.
Show Low Unified District
Sierra Summit Academy
Flagstaff Unified District
Mesa Unified District
Skyline Technical High School
Skyline Technical High School
Snowflake Unified District

To find the high school graduation rate for a school named _____ ,

Sonoran Desert School
South Mountain High School
Southern Arizona Community High School
Southwest Alternative High School
St David High School
Student Choice High School
Summit High School
Sun Valley High School
Sunnyside High School
Sunnyslope High School
Sunrise Mountain High School
Superior School
Superior Senior High School
Teenage Parent Program - TAPP
Telesis Preparatory Academy
Tempe Accelerated High School
Tempe High School
Tempe Preparatory Academy
Thatcher High School
Thunderbird High School
Tolleson Union High School
Tombstone High School
Transformational Learning Centers
Trevor Browne High School
Tri-City Prep High School

Tri-City Vo/Tech High School
Tuba City Alternative School
Tuba City High School
Tucson Accelerated High School
Tucson Magnet High School
Tucson Preparatory School
Tucson Urban League Academy
Unity Regional High School
University High School
Vail Charter High School
Valley High School
Valley Union High School
Vechij Himdag MashchamakuD
Victory High School - Campus
Villa Oasis Interscholastic Center For Education (voice)
VISON CHARTER SCHOOL
Washington High School
West Phoenix High School
Westland School
WestMark High School
WestMark High School - Chandler Blvd.
Westview High School
Westwind Preparatory Academy
Westwood High School

look under the district/charter holder named _____ .

Sonoran Desert School
Phoenix Union High School District
Southern Arizona Community Academy, Inc.
Tucson Unified District
St David Unified District
GAR, LLC
Summit Public Charter High School
Sun Valley Public Charter High School
Sunnyside Unified District
Glendale Union High School District
Peoria Unified School District
Superior School
Superior Unified School District
Tucson Unified District
Telesis Center for Learning, Inc.
Tempe Accelerated Public Charter High School
Tempe Union High School District
Tempe Preparatory Academy
Thatcher Unified District
Glendale Union High School District
Tolleson Union High School District
Tombstone Unified District
TLC Charter Schools, Inc.
Phoenix Union High School District
Mary Ellen Halvorson Educational Foundation. dba: Tri-City Prep High School
Tri-City Vo/Tech High School
Tuba City Unified District
Tuba City Unified District
Tucson Accelerated Public Charter High School
Tucson Unified District
Tucson Preparatory School
Tucson Urban League, Inc.
Maricopa County Regional District
Tucson Unified District
Vail Charter High School
Sanders Unified District
Valley Union High School District
Vechij Himdag Alternative School, Inc.
Victory High School, Inc.
Mary C O'Brien Accommodation District
Vision Charter Schools, Inc.
Glendale Union High School District
West Phoenix Public Charter High School
Cholla Academy
Pinnacle Education-WMCB, Inc.
Pinnacle Education-WMCB, Inc.
Tolleson Union High School District
Westwind Children's Services
Mesa Unified District

To find the high school graduation rate for a school named _____ ,

White Mountain Institute
Wickenburg High School
Willcox High School
Williams High School
Wilson High School
Window Rock High School
Winslow High School
Yavapai Accommodation School
Young Teaching High School
Yuma High School
Young Teaching High School
Yuma High School

look under the district/charter holder named _____ .

Show Low Unified District
Wickenburg Unified District
Willcox Unified District
Williams Unified District
Wilson Charter High School
Window Rock Unified District
Winslow Unified District
Yavapai Accommodation School District
Young Elementary District
Yuma Union High School District
Young Elementary District
Yuma Union High School District

The Arizona Department of Education of the State of Arizona does not discriminate on the basis of race, religion, color, national origin, sex, disability or age in its programs, activities or in its hiring and employment practices. If you have questions or grievances related to this policy, please contact the Administrative Services DAS at (602)542-3186.