

Summary of 2009-10 Four-year Cohort Graduation Rates

The four-year cohort graduation rate replaces the NCES graduation rate reported by ODE prior to 2010. The four-year cohort graduation rate follows students from the fall of their 9th grade year to the end of their fourth year in high school in order to determine the percent of students graduating within four years.

This year’s cohort is made up of the students who first entered high school in 2006-07. The original set of students who enter 9th grade for the first time in 2006-07 is adjusted for students who transfer into the Oregon public school system, transfer out to public or home school, leave the state or country, or are deceased. The cohort graduation rate is calculated by taking the number of students in the adjusted cohort who graduated with a regular diploma within four years and dividing that by the total number of students in the cohort. See the table below for the rates of all students and various subgroups.

	
	

	Statewide 2009-10 Four Year Cohort Graduation Rate
	2008-09

Four-year Cohort Graduation Rate (%)

	Demographic Characteristic
	Adjusted Cohort from 2006-07 to 2009-10
	Graduates
with a Regular High School Diploma within Four Years
	Four-year
Cohort Graduation Rate (%)
	

	All students
	49,640
	32,951
	66.4%
	66.2%

	
	
	
	
	

	Asian/Pacific Islander
	2,167
	1,650
	76.1%
	78.5%

	Native American/Alaskan Native
	1,148
	577
	50.3%
	51.7%

	African American
	1,592
	793
	49.8%
	47.7%

	Hispanic
	7,937
	4,385
	55.2%
	52.6%

	White
	35,327
	24,709
	69.9%
	70.1%

	Multi-Ethnic
	980
	656
	66.9%
	61.8%

	Unknown
	489
	181
	37.0%
	49.3%

	
	
	
	
	

	Female
	23,986
	16,976
	70.8%
	70.0%

	Male
	25,654
	15,975
	62.3%
	62.7%

	
	
	
	
	

	Economically Disadvantaged
	23,195
	13,871
	59.8%
	58.2%

	Not Economically Disadvantaged
	26,445
	19,080
	72.1%
	72.2%

	
	
	
	
	

	Limited English Proficient
	4,305
	2,138
	49.7%
	51.4%

	Not Limited English Proficient
	45,335
	30,813
	68.0%
	67.6%

	
	
	
	
	

	Special Education
	6,479
	2,707
	41.8%
	42.4%

	Not Special Education
	43,161
	30,244
	70.1%
	70.0%

	
	
	
	
	

	Talented and Gifted
	4,728
	4,258
	90.1%
	91.6%

	Not Talented and Gifted
	44,912
	28,693
	63.9%
	63.4%

