

WASHOE COUNTY SCHOOL DISTRICT

2011-2012

DISTRICT SUMMARY ACCOUNTABILITY REPORT

	Page
Mission Statement	1
Superintendent's Highlights.....	1-2
Goals and Objectives.....	3
Demographics	4
❖ Gender and Ethnicity	4-6
❖ Special Programs.....	6-9
Student Attendance	9-11
Transiency, Truancy	12-14
Discipline	14-17
Retention K-8	17-20
Credit Deficiency	21
Student/Teacher Ratio ES	21-23
Average Class Size MS/HS	24
Graduation Rate.....	25
Dropout Rate.....	26
Graduation Information.....	27
Remedial Education	28
Fiscal Information	28-31
Personnel Information	32
❖ Highly Qualified Teaching	32-34
❖ Teacher Attendance/Licensure.....	35-37
Parent Involvement	37-39
District Parent Communication.....	39
Adequate Yearly Progress.....	40-42
Assessment Information	42-45

Washoe County School District

425 E Ninth Street

Reno, NV 89520

Ph: 775-348-0200 Fax: 775-348-0397

Dr. Heath Morrison, Superintendent

Website: www.washoe.k12.nv.us

Board Members

Ken Grein, President

John Mayer, Vice President

Estela Gutierrez, Clerk

Dan Carne

Barbara Clark

Scott Kelly

Barbara McLauray

2011-2012 District Accountability Summary Report

For more information visit www.nevadareportcard.com

Mission Statement

The Washoe County School District sets out to create an education system where all students achieve academic success, develop personal and civic responsibility, and achieve career and college readiness for the 21st century.

Superintendent's Highlights

During the 2011-12 school year, the Washoe County School District Board of Trustees and Superintendent, Dr. Heath Morrison, continued to assertively achieve the goals of *Envision Washoe County School District 2015: Investing in Our Future*, the District's strategic plan. Of the 94 objectives and action steps slated for the 2011-2012 school year 83 have been successfully implemented; work on the remaining 11 is being intensified over the summer of 2012.

The overarching performance goal for the school district is to improve the graduation rate and ensure that our graduates are college and highly-skilled career ready. Each of the district's middle and high schools have put strategies in place to increase student access to advanced courses, such as 8th grade algebra, honors classes and advanced placement classes. In addition every comprehensive high school developed Signature Academies that accentuate college and career readiness. The District continues its progress toward the set of foundational goals related to building human capital, encouraging family engagement, maximizing community capital, fostering a safe and engaging school climate and continuously improving facilities and support services.

District administrators continue to work with all building administrators to establish aligned school improvement targets. For every pathway target, schools have disaggregated expectations for student and school performance. These targets are a critical first step in building a robust district accountability framework, which moves beyond the current federal and state mandated AYP system.

2011-12 Performance Outcomes

- In reading performance as measured by the state CRTs, the District demonstrated gains in the percentage of proficient students in grades 3, 4, 5, 7 and 8. This included a five percentage point increase in grade 3, a six percentage point increase in grade 7 and a seven percentage point increase in grade 8. The mean gain in reading performance across all grades on the reading CRTs was 4 percentage points. This comes in only the second year after the reading CRTs underwent significant revisions toward greater alignment with the Common Core State Standards and greater rigor.
- In both math and reading, the District outperformed the state at all school levels.
- The district's Hispanic population reduced its performance gap in reading by an average of nearly two percentage points as measured by the state CRTs in grades 3-8.
- In math performance as measured by the state CRTs, the District extended its gains in the percentage of proficient students in every grade, 3-8. This included five percentage point gains at four grade levels: 3, 6, 7 and 8. The mean gain in math performance across all grades on the CRTs was nearly 4 percentage points.
- The percentage of students who tested proficient in science increased from 53% to 57%, year over year.
 - 71% of WCSD schools increased in science performance, year over year
 - 72% of Elementary Schools increased
 - 64% of Middle Schools increasedIn 5th grade, performance is higher than it has ever been. The percent of proficient students in 5th grade science increased from 58% in 2011 (the previous high) to 63% in 2012
- For the second year in a row the number of students accessing advanced placement courses has increased significantly. Nearly one of two (49%) students will have passed advanced placement courses by the end of 12th grade.
- The number of middle school students passing the Algebra common final has increased.
- For the fifth year in a row the District had a significant increase in credit attainment.
- All comprehensive high schools met the Jay Mathews Challenge Index based on the percentages of students taking AP examinations.

- Although not finalized for 2012, the District anticipates a significant increase in the graduation rate as measured by the longitudinal cohort method of calculation.
- There continues to be a significant increase in the percentage of IEP students earning standard high school diplomas.
- The school district continues to work toward and has seen a narrowing of the gap between Title I and non-Title I schools in terms of teacher experience and the percentage of teachers with advanced educational degrees.
- In Title I schools, 100% percent of classes were taught by highly qualified teachers and Paraprofessionals.

2011-12 Recognitions and Awards

- Superintendent Dr. Heath Morrison was named the 2012 AASA National Superintendent of the Year, an award sponsored by the American Association of School Administrators, ARAMARK Education, and ING. In 2011, the Nevada Association of School Superintendents and the Nevada Association of School Boards each selected Dr. Morrison as the Nevada Superintendent of the Year in recognition of increased graduation rates, a narrowing of achievement gaps, and leading reforms at the local and state level.
- The Nevada Association of School Boards (NASB) named the Washoe County School District Board of Trustees as the 2011 Nevada School Board of the Year for its courage to challenge the status quo through an ambitious reform agenda that has led to improved student achievement.
- Washoe County School District was recognized nationally as one of three finalists for the 2011 Council of Urban Boards of Education (CUBE) Annual Award for Urban School Board Excellence, an award that recognizes one school district a year that demonstrates exemplary school board governance and improved student achievement.
- The Washoe County School District's Communications Department, under the leadership of Superintendent Heath Morrison and Chief Communications and Community Engagement Officer Irene Payne, received the 2012 Leadership through Communication Award from The American Association of School Administrators, the National School Public Relations Association, and Blackboard Connect. The national award recognizes school district communication professionals for their exemplary efforts to enhance communication between schools, parents, and the community the district serves.
- The Sierra Nevada Chapter of the Public Relations Society of America awarded the Communications Department with three awards during its annual Silver Spike Awards ceremony. The communications team took home two of the highest honors, a Silver Spike Award and the Judge's Choice Award, for its interactive social media campaign called Washoe County School District Facebook Snow Day Snowman Contest. The Communications Department also won an Award of Excellence for its Countdown to Graduation campaign, which highlights the success stories of graduating seniors.
- The Washoe County School District's Purchasing Department received the Achievement of Excellence in Procurement award for 2011 and is one of only 6 government agencies in Nevada and 1 of only 17 school districts to receive this award. The district has received this award for 14 years.
- Washoe County School District has applied for the Government Finance Officers' Association Certificate of Excellence in Financial Reporting for fiscal year 2011-2012 for the tenth year in a row.
- Washoe County School District currently has bond ratings of Aa2 from Moody's Investors Service and AA from Standard and Poor's Rating Service. These ratings were affirmed when the District issued refunding bonds in 2012. The refunding bonds saved the District \$6.5 million. These ratings are among the highest ratings for school districts in Nevada.
- In recognition of the transparent and open budget process put into place by the Washoe County School District, the Nevada Taxpayers Association (NTA) named Washoe County School District the recipient of the 2012 Cashman Good Government Award.
- As a part of this year's CGCS KPI project the Council developed a case study to highlight those member districts that are the best performing districts in seven areas of Finance, as disclosed by the results of the FY09-10 KPI Performance Management survey. Our district was identified as among the top performers in Risk Management. The basis of the case study is responses by best performing districts to questions designed to identify the best practices that lead to great outcomes. The case study was to be presented at the Council's Legislative conference in March, and was to highlight our district as a best performer.
- LTC Norbert Czech, the Director of Army Instruction (DAI) for the Washoe County School District was recently recognized as the DAI of the Year. Each year the US Army Cadet Command chooses outstanding individuals either teaching JROTC or supporting the JROTC programs nationwide.
- The Washoe County School District has been named one of the "Best Communities for Music Education in America" (BCME) for the fourth consecutive year. The National Association of Music Merchants Foundation has recognized a number of districts across the nation for their support of music education programs for students.
- Continuation of the PDAE federal grant for Washoe County School District for the Arts Infusion for a 4th year, 2012-2013
- Washoe County School District is one of 12 districts in the nation to become a Kennedy Center Partner for Arts Education along with Sierra Arts Foundation and one of 24 school districts in the Nation to partner with the MET opera live HD program.
- Washoe County School District's Grant Analyst, Lauren Belaustegui Ohlin, was awarded the 2011 Outstanding Fundraising Professional of the Year from the Association of Fundraising Professionals (AFP), Sierra Nevada Chapter. In just ten years under Lauren's leadership, Washoe County School District went from raising \$12 million a year to over \$63 million during the 2010-11 school year.

Goals and Objectives

1. Provide all students with extensive opportunities, challenges, and support in achieving continuous academic success.
2. Recruit, select, develop, and retain highly-effective personnel to provide the best educational opportunities and services for all students.
3. Engage family and community members in strong relationships and meaningful opportunities to increase expertise, trust, and shared responsibility for student success.
4. Value and strengthen a positive, productive, self-renewing culture throughout the district with attention to safe, orderly, and respectful learning and work environments focused on student achievement.
5. Align and maintain efficient and effective performance systems to sustain a cycle of continuous improvement in support of student learning.

Performance Targets for 2013

Graduation Rate: 74%
AP Completion: 48%
AP Performance: 65%
SAT Participation: 43%
SAT Performance: 1548
ACT Participation: 34%
ACT Performance: 22
9th Grade Credit Attainment: 91%
8th Grade Algebra Completion: 40%
8th Grade Algebra Performance: 62%
8th Grade Math Performance: 51%
8th Grade Reading Performance: 52%
5th Grade Math Performance: 78%
5th Grade Reading Performance: 74%
3rd Grade Math Performance: 78%
3rd Grade Reading Performance: 68%
Kindergarten Reading Performance: 60%

Demographics and Student Information

Demographic profiles are reported by gender, race/ethnicity, and special student populations as of count day.

Gender and Ethnicity

	Total Students	Male		Female		American Indian/Alaskan Native		Asian		Hispanic		Black/African American		White		Pacific Islander		Multi-Race	
	#	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
State	439,277	226,097	51.5	213,180	48.5	5,025	1.1	24,796	5.6	174,033	39.6	42,347	9.6	164,378	37.4	5,516	1.3	23,182	5.3
District	62,220	32,243	51.8	29,977	48.2	1,095	1.8	2,947	4.7	23,327	37.5	1,608	2.6	29,954	48.1	540	0.9	2,749	4.4

Elementary Schools

Alice Smith ES	738	379	51.4	359	48.6	7	0.9	29	3.9	357	48.4	27	3.7	281	38.1	7	0.9	30	4.1
Allen ES	685	355	51.8	330	48.2	10	1.5	7	1.0	372	54.3	29	4.2	225	32.8	5	0.7	37	5.4
Anderson ES	402	193	48.0	209	52.0	7	1.7	13	3.2	291	72.4	13	3.2	54	13.4	6	1.5	18	4.5
Beasley ES	693	362	52.2	331	47.8	4	0.6	41	5.9	138	19.9	11	1.6	444	64.1	4	0.6	51	7.4
Beck ES	537	258	48.0	279	52.0	6	1.1	17	3.2	117	21.8	4	0.7	378	70.4	N/A	N/A	15	2.8
Bennett Elementary	527	275	52.2	252	47.8	3	0.6	6	1.1	301	57.1	10	1.9	178	33.8	5	0.9	24	4.6
Booth ES	468	262	56.0	206	44.0	3	0.6	22	4.7	293	62.6	27	5.8	100	21.4	6	1.3	17	3.6
Brown ES	813	399	49.1	414	50.9	4	0.5	51	6.3	115	14.1	4	0.5	593	72.9	4	0.5	42	5.2
Cannan ES	638	336	52.7	302	47.3	15	2.4	20	3.1	435	68.2	47	7.4	72	11.3	31	4.9	18	2.8
Caughlin Ranch ES	540	305	56.5	235	43.5	6	1.1	43	8.0	46	8.5	5	0.9	400	74.1	3	0.6	37	6.9
Corbett ES	480	262	54.6	218	45.4	1	0.2	4	0.8	424	88.3	10	2.1	35	7.3	1	0.2	5	1.0
Desert Heights ES	538	307	57.1	231	42.9	2	0.4	12	2.2	211	39.2	20	3.7	243	45.2	19	3.5	31	5.8
Diedrichsen ES	424	239	56.4	185	43.6	4	0.9	21	5.0	116	27.4	19	4.5	235	55.4	4	0.9	25	5.9
Dodson ES	405	222	54.8	183	45.2	8	2.0	23	5.7	216	53.3	3	0.7	130	32.1	2	0.5	23	5.7
Donner Springs ES	652	342	52.5	310	47.5	10	1.5	36	5.5	302	46.3	23	3.5	240	36.8	7	1.1	34	5.2
Double Diamond ES	775	417	53.8	358	46.2	11	1.4	70	9.0	174	22.5	17	2.2	455	58.7	2	0.3	46	5.9
Drake ES	366	190	51.9	176	48.1	2	0.5	1	0.3	199	54.4	8	2.2	123	33.6	6	1.6	27	7.4
Duncan ES	455	240	52.7	215	47.3	6	1.3	20	4.4	342	75.2	19	4.2	38	8.4	24	5.3	6	1.3
Dunn ES	512	262	51.2	250	48.8	6	1.2	30	5.9	225	43.9	13	2.5	205	40.0	2	0.4	31	6.1
Elmcrest ES	365	200	54.8	165	45.2	8	2.2	23	6.3	165	45.2	12	3.3	130	35.6	6	1.6	21	5.8
Gomes ES	481	271	56.3	210	43.7	4	0.8	6	1.2	75	15.6	9	1.9	359	74.6	2	0.4	26	5.4
Gomm ES	443	237	53.5	206	46.5	1	0.2	14	3.2	37	8.4	1	0.2	366	82.6	N/A	N/A	24	5.4
Greenbrae ES	406	201	49.5	205	50.5	3	0.7	10	2.5	296	72.9	8	2.0	74	18.2	N/A	N/A	15	3.7
Hall ES	615	313	50.9	302	49.1	82	13.3	9	1.5	68	11.1	3	0.5	421	68.5	5	0.8	27	4.4
Hidden Valley ES	494	267	54.0	227	46.0	46	9.3	30	6.1	173	35.0	5	1.0	206	41.7	4	0.8	30	6.1
Huffaker ES	542	308	56.8	234	43.2	4	0.7	29	5.4	102	18.8	11	2.0	354	65.3	N/A	N/A	42	7.7
Hunsberger ES	833	426	51.1	407	48.9	8	1.0	58	7.0	37	4.4	4	0.5	682	81.9	1	0.1	43	5.2
Hunter Lake ES	355	188	53.0	167	47.0	3	0.8	13	3.7	74	20.8	4	1.1	231	65.1	2	0.6	28	7.9
Incline ES	420	208	49.5	212	50.5	2	0.5	2	0.5	212	50.5	N/A	N/A	192	45.7	2	0.5	10	2.4
Juniper ES	483	267	55.3	216	44.7	6	1.2	15	3.1	182	37.7	17	3.5	215	44.5	6	1.2	42	8.7
Kate Smith ES	249	129	51.8	120	48.2	3	1.2	22	8.8	162	65.1	13	5.2	40	16.1	5	2.0	4	1.6
Lemmon Valley ES	622	304	48.9	318	51.1	9	1.4	14	2.3	213	34.2	11	1.8	355	57.1	5	0.8	15	2.4
Lenz ES	559	287	51.3	272	48.7	1	0.2	25	4.5	43	7.7	2	0.4	456	81.6	N/A	N/A	32	5.7
Lincoln Park ES	349	190	54.4	159	45.6	6	1.7	14	4.0	220	63.0	9	2.6	76	21.8	5	1.4	19	5.4
Loder ES	539	266	49.4	273	50.6	4	0.7	9	1.7	469	87.0	19	3.5	32	5.9	N/A	N/A	6	1.1

'N/A' indicates a population of zero.

11-12 Accountability Report

	Total Students		Male		Female		American Indian/Alaskan Native		Asian		Hispanic		Black/African American		White		Pacific Islander		Multi-Race	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%

Elementary Schools

Mathews ES	796	420	52.8	376	47.2	5	0.6	37	4.6	614	77.1	32	4.0	76	9.5	12	1.5	20	2.5
Maxwell ES	583	300	51.5	283	48.5	5	0.9	16	2.7	380	65.2	24	4.1	127	21.8	9	1.5	22	3.8
Melton ES	580	310	53.4	270	46.6	12	2.1	61	10.5	65	11.2	12	2.1	407	70.2	4	0.7	19	3.3
Mitchell ES	396	199	50.3	197	49.7	7	1.8	10	2.5	275	69.4	10	2.5	77	19.4	1	0.3	16	4.0
Moss ES	572	313	54.7	259	45.3	13	2.3	36	6.3	188	32.9	20	3.5	281	49.1	4	0.7	30	5.2
Mount Rose ES	346	181	52.3	165	47.7	1	0.3	11	3.2	123	35.5	7	2.0	173	50.0	6	1.7	25	7.2
Natchez ES	161	80	49.7	81	50.3	130	80.7	N/A	N/A	19	11.8	N/A	N/A	3	1.9	N/A	N/A	9	5.6
Palmer ES	500	247	49.4	253	50.6	5	1.0	8	1.6	304	60.8	5	1.0	160	32.0	8	1.6	10	2.0
Peavine ES	375	196	52.3	179	47.7	4	1.1	19	5.1	97	25.9	8	2.1	218	58.1	2	0.5	27	7.2
Pleasant Valley ES	363	191	52.6	172	47.4	7	1.9	6	1.7	39	10.7	4	1.1	286	78.8	N/A	N/A	21	5.8
Risley ES	520	260	50.0	260	50.0	3	0.6	44	8.5	396	76.2	12	2.3	46	8.8	10	1.9	9	1.7
Sepulveda ES	694	344	49.6	350	50.4	4	0.6	52	7.5	174	25.1	23	3.3	405	58.4	2	0.3	34	4.9
Sierra Vista ES	390	216	55.4	174	44.6	8	2.1	32	8.2	239	61.3	20	5.1	58	14.9	9	2.3	24	6.2
Silver Lake ES	553	287	51.9	266	48.1	6	1.1	15	2.7	183	33.1	19	3.4	287	51.9	1	0.2	42	7.6
Smithridge ES	669	354	52.9	315	47.1	7	1.0	13	1.9	562	84.0	4	0.6	72	10.8	3	0.4	8	1.2
Spanish Springs ES	786	421	53.6	365	46.4	9	1.1	18	2.3	124	15.8	11	1.4	573	72.9	1	0.1	50	6.4
Stead ES	663	353	53.2	310	46.8	12	1.8	39	5.9	290	43.7	33	5.0	256	38.6	2	0.3	31	4.7
Sun Valley ES	605	313	51.7	292	48.3	1	0.2	6	1.0	424	70.1	2	0.3	137	22.6	10	1.7	25	4.1
Taylor ES	644	346	53.7	298	46.3	17	2.6	12	1.9	102	15.8	8	1.2	477	74.1	3	0.5	25	3.9
Towles ES	396	199	50.3	197	49.7	3	0.8	30	7.6	111	28.0	10	2.5	213	53.8	7	1.8	22	5.6
Van Gorder ES	890	484	54.4	406	45.6	5	0.6	34	3.8	105	11.8	19	2.1	677	76.1	2	0.2	48	5.4
Verdi ES	201	109	54.2	92	45.8	1	0.5	6	3.0	24	11.9	1	0.5	155	77.1	N/A	N/A	14	7.0
Veterans ES	406	203	50.0	203	50.0	2	0.5	7	1.7	322	79.3	7	1.7	48	11.8	6	1.5	14	3.4
Warner ES	423	221	52.2	202	47.8	7	1.7	14	3.3	171	40.4	15	3.5	184	43.5	5	1.2	27	6.4
Westergard ES	621	325	52.3	296	47.7	7	1.1	49	7.9	100	16.1	8	1.3	434	69.9	3	0.5	20	3.2
Whitehead ES	432	232	53.7	200	46.3	6	1.4	12	2.8	99	22.9	7	1.6	276	63.9	2	0.5	30	6.9
Winnemucca ES	622	325	52.3	297	47.7	10	1.6	50	8.0	144	23.2	24	3.9	351	56.4	5	0.8	38	6.1

Middle Schools

Billinghurst MS	974	475	48.8	499	51.2	12	1.2	111	11.4	165	16.9	30	3.1	614	63.0	3	0.3	39	4.0
Clayton MS	658	349	53.0	309	47.0	15	2.3	44	6.7	241	36.6	24	3.6	281	42.7	11	1.7	42	6.4
Cold Springs MS	797	432	54.2	365	45.8	18	2.3	16	2.0	201	25.2	18	2.3	495	62.1	5	0.6	44	5.5
Depoali MS	1,222	607	49.7	615	50.3	9	0.7	88	7.2	265	21.7	18	1.5	759	62.1	6	0.5	77	6.3
Dilworth MS	558	301	53.9	257	46.1	12	2.2	14	2.5	361	64.7	13	2.3	139	24.9	5	0.9	14	2.5
Incline MS	200	109	54.5	91	45.5	1	0.5	N/A	N/A	86	43.0	N/A	N/A	106	53.0	N/A	N/A	7	3.5
Mendive MS	1,033	541	52.4	492	47.6	28	2.7	60	5.8	252	24.4	26	2.5	608	58.9	7	0.7	52	5.0
O'Brien MS	673	349	51.9	324	48.1	6	0.9	30	4.5	306	45.5	20	3.0	280	41.6	8	1.2	23	3.4
Pine MS	923	482	52.2	441	47.8	11	1.2	44	4.8	421	45.6	17	1.8	398	43.1	5	0.5	27	2.9
Shaw MS	1,168	613	52.5	555	47.5	25	2.1	43	3.7	225	19.3	26	2.2	788	67.5	11	0.9	50	4.3
Sparks MS	641	325	50.7	316	49.3	5	0.8	25	3.9	452	70.5	11	1.7	134	20.9	9	1.4	5	0.8
Swope MS	754	374	49.6	380	50.4	8	1.1	45	6.0	154	20.4	10	1.3	502	66.6	2	0.3	33	4.4
Traner MS	583	308	52.8	275	47.2	1	0.2	27	4.6	399	68.4	37	6.3	79	13.6	23	3.9	17	2.9
Vaughn MS	536	279	52.1	257	47.9	14	2.6	17	3.2	387	72.2	12	2.2	85	15.9	4	0.7	17	3.2

'N/A' indicates a population of zero.

11-12 Accountability Report

	Total Students		Male		Female		American Indian/Alaskan Native		Asian		Hispanic		Black/African American		White		Pacific Islander		Multi-Race	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%

High Schools

AACT Academy	359	144	40.1	215	59.9	3	0.8	13	3.6	93	25.9	11	3.1	216	60.2	3	0.8	20	5.6
Damonte Ranch HS	1,375	695	50.5	680	49.5	19	1.4	95	6.9	377	27.4	33	2.4	768	55.9	7	0.5	76	5.5
Galena HS	1,374	746	54.3	628	45.7	9	0.7	42	3.1	396	28.8	20	1.5	856	62.3	5	0.4	46	3.3
Gerlach K-12	9	3	33.3	6	66.7	N/A	N/A	N/A	N/A	2	22.2	N/A	N/A	7	77.8	N/A	N/A	N/A	N/A
Hug HS	1,376	694	50.4	682	49.6	13	0.9	60	4.4	887	64.5	99	7.2	223	16.2	20	1.5	74	5.4
Incline HS	321	158	49.2	163	50.8	1	0.3	4	1.2	99	30.8	1	0.3	206	64.2	N/A	N/A	10	3.1
McQueen HS	1,820	923	50.7	897	49.3	23	1.3	189	10.4	356	19.6	53	2.9	1,058	58.1	23	1.3	118	6.5
North Valleys HS	2,186	1,153	52.7	1,033	47.3	49	2.2	68	3.1	828	37.9	72	3.3	1,089	49.8	14	0.6	66	3.0
Reed HS	2,049	1,025	50.0	1,024	50.0	48	2.3	164	8.0	512	25.0	77	3.8	1,174	57.3	24	1.2	50	2.4
Reno HS	1,654	843	51.0	811	49.0	17	1.0	77	4.7	263	15.9	28	1.7	1,183	71.5	6	0.4	80	4.8
Spanish Springs HS	2,408	1,244	51.7	1,164	48.3	74	3.1	66	2.7	609	25.3	52	2.2	1,520	63.1	7	0.3	80	3.3
Sparks HS	1,180	621	52.6	559	47.4	15	1.3	49	4.2	815	69.1	31	2.6	233	19.7	9	0.8	28	2.4
TMCC HS	184	52	28.3	132	71.7	2	1.1	8	4.3	33	17.9	2	1.1	132	71.7	2	1.1	5	2.7
Wooster HS	1,676	800	47.7	876	52.3	30	1.8	136	8.1	844	50.4	42	2.5	551	32.9	17	1.0	56	3.3

Alternative Schools

Piccolo School	97	65	67.0	32	33.0	3	3.1	2	2.1	36	37.1	6	6.2	44	45.4	2	2.1	4	4.1
Washoe Innovations Academy	714	359	50.3	355	49.7	21	2.9	11	1.5	325	45.5	26	3.6	308	43.1	4	0.6	19	2.7
Washoe Inspire Academy	128	78	60.9	50	39.1	1	0.8	3	2.3	61	47.7	11	8.6	43	33.6	N/A	N/A	9	7.0

Charter Schools

ACE High School	179	146	81.6	33	18.4	3	1.7	2	1.1	63	35.2	2	1.1	101	56.4	N/A	N/A	8	4.5
Bailey Charter ES	263	130	49.4	133	50.6	21	8.0	10	3.8	129	49.0	14	5.3	82	31.2	3	1.1	4	1.5
Coral Academy of Science	838	448	53.5	390	46.5	9	1.1	71	8.5	177	21.1	19	2.3	486	58.0	1	0.1	75	8.9
High Desert Montessori	343	175	51.0	168	49.0	10	2.9	9	2.6	83	24.2	9	2.6	199	58.0	1	0.3	32	9.3
ICDA	326	182	55.8	144	44.2	6	1.8	5	1.5	115	35.3	21	6.4	175	53.7	N/A	N/A	4	1.2
Mariposa Dual Language Academy	191	102	53.4	89	46.6	N/A	N/A	1	0.5	179	93.7	2	1.0	8	4.2	1	0.5	N/A	N/A
Rainshadow Charter HS	114	51	44.7	63	55.3	3	2.6	N/A	N/A	40	35.1	4	3.5	63	55.3	N/A	N/A	4	3.5
Sierra Nevada Academy Charter	266	132	49.6	134	50.4	2	0.8	11	4.1	52	19.5	11	4.1	177	66.5	3	1.1	10	3.8

'N/A' indicates a population of zero.

Special Programs

	Total Students	IEP		LEP		FRL		Migrant	
	#	#	%	#	%	#	%	#	%
State	439,277	47,261	10.8 %	69,800	15.9 %	226,647	51.6 %	122	0.0 %
District	62,220	8,092	13.0 %	10,452	16.8 %	27,531	44.2 %	-	-
Elementary Schools									
Alice Smith ES	738	115	15.6 %	205	27.8 %	400	54.2 %	N/A	N/A
Allen ES	685	118	17.2 %	233	34.0 %	670	97.8 %	N/A	N/A
Anderson ES	402	52	12.9 %	223	55.5 %	391	97.3 %	N/A	N/A
Beasley ES	693	103	14.9 %	45	6.5 %	128	18.5 %	N/A	N/A

IEP = Students with Disabilities

LEP = Students with Limited English Proficiency

FRL = Students qualifying for Free/Reduced Lunch

'N/A' indicates a population of zero.

'-' indicates data are not presented for groups fewer than 10.

11-12 Accountability Report

	Total Students	IEP		LEP		FRL		Migrant	
	#	#	%	#	%	#	%	#	%
Elementary Schools									
Beck ES	537	49	9.1 %	63	11.7 %	122	22.7 %	N/A	N/A
Bennett Elementary	527	122	23.1 %	190	36.1 %	405	76.9 %	N/A	N/A
Booth ES	468	94	20.1 %	213	45.5 %	463	98.9 %	N/A	N/A
Brown ES	813	113	13.9 %	25	3.1 %	80	9.8 %	N/A	N/A
Cannan ES	638	91	14.3 %	320	50.2 %	620	97.2 %	N/A	N/A
Caughlin Ranch ES	540	57	10.6 %	25	4.6 %	51	9.4 %	N/A	N/A
Corbett ES	480	64	13.3 %	337	70.2 %	473	98.5 %	N/A	N/A
Desert Heights ES	538	188	34.9 %	128	23.8 %	389	72.3 %	N/A	N/A
Diedrichsen ES	424	64	15.1 %	44	10.4 %	174	41.0 %	N/A	N/A
Dodson ES	405	52	12.8 %	113	27.9 %	243	60.0 %	N/A	N/A
Donner Springs ES	652	102	15.6 %	183	28.1 %	409	62.7 %	N/A	N/A
Double Diamond ES	775	101	13.0 %	79	10.2 %	219	28.3 %	N/A	N/A
Drake ES	366	84	23.0 %	97	26.5 %	240	65.6 %	N/A	N/A
Duncan ES	455	69	15.2 %	299	65.7 %	450	98.9 %	N/A	N/A
Dunn ES	512	46	9.0 %	143	27.9 %	283	55.3 %	N/A	N/A
Elmcrest ES	365	41	11.2 %	122	33.4 %	258	70.7 %	N/A	N/A
Gomes ES	481	76	15.8 %	30	6.2 %	165	34.3 %	N/A	N/A
Gomm ES	443	49	11.1 %	-	-	20	4.5 %	N/A	N/A
Greenbrae ES	406	32	7.9 %	201	49.5 %	323	79.6 %	N/A	N/A
Hall ES	615	83	13.5 %	14	2.3 %	130	21.1 %	N/A	N/A
Hidden Valley ES	494	84	17.0 %	99	20.0 %	232	47.0 %	N/A	N/A
Huffaker ES	542	78	14.4 %	35	6.5 %	95	17.5 %	N/A	N/A
Hunsberger ES	833	46	5.5 %	12	1.4 %	12	1.4 %	N/A	N/A
Hunter Lake ES	355	61	17.2 %	23	6.5 %	141	39.7 %	N/A	N/A
Incline ES	420	52	12.4 %	176	41.9 %	132	31.4 %	N/A	N/A
Juniper ES	483	42	8.7 %	108	22.4 %	228	47.2 %	N/A	N/A
Kate Smith ES	249	24	9.6 %	127	51.0 %	214	85.9 %	N/A	N/A
Lemmon Valley ES	622	114	18.3 %	105	16.9 %	349	56.1 %	N/A	N/A
Lenz ES	559	58	10.4 %	16	2.9 %	20	3.6 %	N/A	N/A
Lincoln Park ES	349	49	14.0 %	151	43.3 %	346	99.1 %	N/A	N/A
Loder ES	539	53	9.8 %	396	73.5 %	528	98.0 %	N/A	N/A
Mathews ES	796	96	12.1 %	506	63.6 %	709	89.1 %	N/A	N/A
Maxwell ES	583	73	12.5 %	233	40.0 %	479	82.2 %	-	-
Melton ES	580	83	14.3 %	45	7.8 %	60	10.3 %	N/A	N/A
Mitchell ES	396	34	8.6 %	228	57.6 %	341	86.1 %	N/A	N/A
Moss ES	572	114	19.9 %	108	18.9 %	209	36.5 %	N/A	N/A
Mount Rose ES	346	34	9.8 %	61	17.6 %	216	62.4 %	N/A	N/A
Natchez ES	161	42	26.1 %	-	-	159	98.8 %	N/A	N/A
Palmer ES	500	82	16.4 %	221	44.2 %	407	81.4 %	N/A	N/A
Peavine ES	375	61	16.3 %	33	8.8 %	121	32.3 %	N/A	N/A
Pleasant Valley ES	363	42	11.6 %	17	4.7 %	49	13.5 %	N/A	N/A
Risley ES	520	50	9.6 %	316	60.8 %	514	98.8 %	N/A	N/A
Sepulveda ES	694	114	16.4 %	108	15.6 %	142	20.5 %	N/A	N/A
Sierra Vista ES	390	64	16.4 %	204	52.3 %	287	73.6 %	N/A	N/A

IEP = Students with Disabilities

LEP = Students with Limited English Proficiency

FRL = Students qualifying for Free/Reduced Lunch

'N/A' indicates a population of zero.

'-' indicates data are not presented for groups fewer than 10.

	Total Students	IEP		LEP		FRL		Migrant	
	#	#	%	#	%	#	%	#	%
Elementary Schools									
Silver Lake ES	553	71	12.8 %	93	16.8 %	252	45.6 %	N/A	N/A
Smithridge ES	669	95	14.2 %	457	68.3 %	665	99.4 %	N/A	N/A
Spanish Springs ES	786	132	16.8 %	40	5.1 %	86	10.9 %	N/A	N/A
Stead ES	663	60	9.0 %	189	28.5 %	484	73.0 %	N/A	N/A
Sun Valley ES	605	73	12.1 %	314	51.9 %	533	88.1 %	N/A	N/A
Taylor ES	644	98	15.2 %	19	3.0 %	87	13.5 %	N/A	N/A
Towles ES	396	68	17.2 %	48	12.1 %	180	45.5 %	N/A	N/A
Van Gorder ES	890	94	10.6 %	30	3.4 %	71	8.0 %	N/A	N/A
Verdi ES	201	28	13.9 %	-	-	31	15.4 %	N/A	N/A
Veterans ES	406	49	12.1 %	225	55.4 %	405	99.8 %	N/A	N/A
Warner ES	423	78	18.4 %	94	22.2 %	297	70.2 %	N/A	N/A
Westergard ES	621	60	9.7 %	37	6.0 %	78	12.6 %	N/A	N/A
Whitehead ES	432	53	12.3 %	21	4.9 %	129	29.9 %	N/A	N/A
Winnemucca ES	622	130	20.9 %	73	11.7 %	205	33.0 %	N/A	N/A
Middle Schools									
Billingshurst MS	974	94	9.7 %	31	3.2 %	162	16.6 %	N/A	N/A
Clayton MS	658	86	13.1 %	62	9.4 %	338	51.4 %	N/A	N/A
Cold Springs MS	797	109	13.7 %	34	4.3 %	318	39.9 %	N/A	N/A
Depoali MS	1,222	113	9.2 %	46	3.8 %	281	23.0 %	N/A	N/A
Dilworth MS	558	90	16.1 %	90	16.1 %	421	75.4 %	-	-
Incline MS	200	29	14.5 %	25	12.5 %	51	25.5 %	N/A	N/A
Mendive MS	1,033	107	10.4 %	39	3.8 %	315	30.5 %	N/A	N/A
O'Brien MS	673	99	14.7 %	87	12.9 %	412	61.2 %	N/A	N/A
Pine MS	923	102	11.1 %	158	17.1 %	403	43.7 %	N/A	N/A
Shaw MS	1,168	102	8.7 %	29	2.5 %	253	21.7 %	N/A	N/A
Sparks MS	641	99	15.4 %	150	23.4 %	503	78.5 %	N/A	N/A
Swope MS	754	61	8.1 %	38	5.0 %	168	22.3 %	N/A	N/A
Traner MS	583	68	11.7 %	132	22.6 %	575	98.6 %	N/A	N/A
Vaughn MS	536	74	13.8 %	128	23.9 %	431	80.4 %	-	-
High Schools									
AACT Academy	359	10	2.8 %	N/A	N/A	121	33.7 %	N/A	N/A
Damonte Ranch HS	1,375	142	10.3 %	57	4.1 %	341	24.8 %	N/A	N/A
Galena HS	1,374	142	10.3 %	71	5.2 %	300	21.8 %	N/A	N/A
Gerlach K-12	-	-	-	-	-	-	-	N/A	N/A
Hug HS	1,376	241	17.5 %	205	14.9 %	1,348	98.0 %	N/A	N/A
Incline HS	321	39	12.1 %	25	7.8 %	40	12.5 %	N/A	N/A
McQueen HS	1,820	160	8.8 %	35	1.9 %	316	17.4 %	N/A	N/A
North Valleys HS	2,186	334	15.3 %	118	5.4 %	788	36.0 %	N/A	N/A
Reed HS	2,049	205	10.0 %	51	2.5 %	448	21.9 %	N/A	N/A
Reno HS	1,654	143	8.6 %	34	2.1 %	262	15.8 %	N/A	N/A
Spanish Springs HS	2,408	284	11.8 %	65	2.7 %	574	23.8 %	N/A	N/A
Sparks HS	1,180	174	14.7 %	156	13.2 %	702	59.5 %	-	-
TMCC HS	184	N/A	N/A	N/A	N/A	-	-	N/A	N/A
Wooster HS	1,676	174	10.4 %	194	11.6 %	654	39.0 %	N/A	N/A

IEP = Students with Disabilities
 LEP = Students with Limited English Proficiency
 FRL = Students qualifying for Free/Reduced Lunch

N/A* indicates a population of zero.
 - indicates data are not presented for groups fewer than 10.

	Total Students	IEP		LEP		FRL		Migrant	
	#	#	%	#	%	#	%	#	%
Alternative Schools									
Piccolo School	97	97	100.0 %	-	-	56	57.7 %	N/A	N/A
Washoe Innovations Academy	714	77	10.8 %	59	8.3 %	269	37.7 %	N/A	N/A
Washoe Inspire Academy	128	31	24.2 %	20	15.6 %	71	55.5 %	N/A	N/A
Charter Schools									
ACE High School	179	24	13.4 %	-	-	27	15.1 %	N/A	N/A
Bailey Charter ES	263	37	14.1 %	88	33.5 %	209	79.5 %	N/A	N/A
Coral Academy of Science	838	37	4.4 %	62	7.4 %	70	8.4 %	N/A	N/A
High Desert Montessori	343	30	8.7 %	29	8.5 %	123	35.9 %	N/A	N/A
ICDA	326	46	14.1 %	11	3.4 %	171	52.5 %	N/A	N/A
Mariposa Dual Language Academy	191	18	9.4 %	152	79.6 %	188	98.4 %	N/A	N/A
Rainshadow Charter HS	114	21	18.4 %	-	-	32	28.1 %	N/A	N/A
Sierra Nevada Academy Charter	266	29	10.9 %	19	7.1 %	127	47.7 %	N/A	N/A

IEP = Students with Disabilities
 LEP = Students with Limited English Proficiency
 FRL = Students qualifying for Free/Reduced Lunch

'N/A' indicates a population of zero.
 '-' indicates data are not presented for groups fewer than 10.

Student Average Daily Attendance (ADA)

Student Average Daily Attendance (ADA) is the percentage of the school enrollment in attendance on an "average school day" as of the 100th day of school.

	Total Students	American Indian/Alaskan Native	Asian	Hispanic	Black/African American	White	Pacific Islander	Multi-Race	IEP	LEP	FRL
State	94.9 %	93.6 %	97.1 %	95.0 %	93.7 %	94.8 %	95.0 %	95.0 %	93.4 %	95.8 %	94.6 %
District	94.9 %	93.4 %	96.9 %	95.0 %	93.7 %	94.8 %	94.5 %	94.7 %	94.1 %	95.7 %	94.4 %
Elementary Schools											
Alice Smith ES	94.7 %	-	97.1 %	94.8 %	95.6 %	94.3 %	-	95.3 %	95.1 %	95.1 %	94.1 %
Allen ES	95.3 %	91.0 %	-	96.1 %	94.6 %	94.3 %	-	92.7 %	93.9 %	96.4 %	95.3 %
Anderson ES	95.2 %	-	96.8 %	95.8 %	92.8 %	93.2 %	-	92.2 %	94.8 %	96.4 %	95.2 %
Beasley ES	96.0 %	-	96.5 %	95.9 %	96.5 %	96.0 %	-	95.5 %	94.5 %	96.9 %	94.7 %
Beck ES	95.3 %	-	94.5 %	95.2 %	-	95.6 %	N/A	93.5 %	95.3 %	95.1 %	94.3 %
Bennett Elementary	95.4 %	-	-	95.8 %	95.1 %	94.8 %	-	95.6 %	95.8 %	95.8 %	95.3 %
Booth ES	94.8 %	-	95.7 %	95.9 %	92.7 %	92.3 %	95.2 %	93.5 %	94.7 %	96.1 %	94.8 %
Brown ES	96.2 %	-	97.9 %	96.2 %	-	96.2 %	-	95.7 %	95.5 %	96.8 %	95.4 %
Cannan ES	96.3 %	94.6 %	95.8 %	96.9 %	94.5 %	94.1 %	96.9 %	95.9 %	96.0 %	96.8 %	96.3 %
Caughlin Ranch ES	95.9 %	-	98.2 %	94.5 %	-	95.9 %	-	95.3 %	95.0 %	96.8 %	93.5 %
Corbett ES	96.1 %	-	-	96.5 %	90.2 %	92.2 %	-	-	95.1 %	96.6 %	96.1 %
Desert Heights ES	94.0 %	-	96.5 %	94.5 %	91.5 %	93.7 %	94.5 %	92.7 %	93.5 %	94.4 %	93.7 %
Diedrichsen ES	95.7 %	-	97.7 %	96.3 %	93.7 %	95.3 %	-	96.1 %	95.0 %	96.8 %	95.3 %
Dodson ES	96.0 %	-	97.1 %	96.3 %	-	95.5 %	-	94.3 %	95.2 %	96.7 %	96.1 %
Donner Springs ES	95.1 %	92.9 %	96.3 %	95.7 %	93.8 %	94.3 %	-	95.6 %	93.4 %	95.5 %	94.9 %
Double Diamond ES	95.7 %	94.1 %	97.1 %	95.7 %	94.8 %	95.6 %	-	96.1 %	96.0 %	95.8 %	94.7 %
Drake ES	95.2 %	-	-	95.8 %	92.1 %	94.5 %	-	95.1 %	94.7 %	96.2 %	95.0 %
Duncan ES	95.1 %	-	96.5 %	95.5 %	93.4 %	94.3 %	91.7 %	96.1 %	93.7 %	95.5 %	95.1 %
Dunn ES	95.5 %	-	96.4 %	95.6 %	93.3 %	95.5 %	-	95.6 %	95.4 %	96.1 %	95.3 %
Elmcrest ES	94.7 %	-	96.3 %	95.5 %	93.6 %	93.6 %	-	95.7 %	93.8 %	96.0 %	94.8 %
Gomes ES	95.3 %	-	-	95.5 %	-	95.2 %	-	95.3 %	94.6 %	95.8 %	94.5 %

'-' indicates data not presented for groups fewer than 10.
 'N/A' indicates a population of zero.
 '**' indicates data are not available.

11-12 Accountability Report

	Total Students	American Indian/Alaskan Native	Asian	Hispanic	Black/African American	White	Pacific Islander	Multi-Race	IEP	LEP	FRL
Elementary Schools											
Gomm ES	96.2 %	-	96.8 %	95.5 %	-	96.3 %	N/A	96.6 %	95.7 %	-	94.1 %
Greenbrae ES	95.3 %	-	97.1 %	95.6 %	-	94.1 %	N/A	95.3 %	95.2 %	96.0 %	95.2 %
Hall ES	96.0 %	94.6 %	96.6 %	96.2 %	-	96.2 %	-	95.9 %	95.9 %	97.6 %	95.1 %
Hidden Valley ES	95.1 %	93.2 %	97.0 %	95.5 %	-	94.8 %	-	96.3 %	94.5 %	96.3 %	94.7 %
Huffaker ES	95.0 %	-	97.3 %	95.4 %	92.2 %	94.8 %	N/A	94.9 %	95.1 %	96.2 %	94.1 %
Hunsberger ES	95.7 %	-	96.7 %	97.0 %	-	95.5 %	-	96.4 %	94.5 %	96.5 %	95.2 %
Hunter Lake ES	94.9 %	-	97.5 %	95.6 %	-	94.6 %	-	94.3 %	93.4 %	96.4 %	93.8 %
Incline ES	95.4 %	-	-	95.8 %	N/A	94.9 %	-	95.9 %	95.2 %	95.9 %	95.5 %
Juniper ES	96.0 %	-	98.0 %	95.9 %	96.5 %	95.9 %	-	95.8 %	95.5 %	96.3 %	95.5 %
Kate Smith ES	95.8 %	-	97.0 %	95.9 %	95.5 %	94.5 %	-	-	95.9 %	96.2 %	95.7 %
Lemmon Valley ES	95.6 %	97.1 %	97.1 %	95.8 %	96.1 %	95.3 %	-	96.3 %	94.9 %	96.1 %	95.3 %
Lenz ES	96.3 %	-	96.6 %	96.7 %	-	96.2 %	N/A	96.5 %	96.0 %	98.0 %	96.3 %
Lincoln Park ES	95.9 %	-	96.3 %	96.6 %	93.1 %	94.6 %	-	93.4 %	95.2 %	97.0 %	95.8 %
Loder ES	95.3 %	-	-	95.6 %	87.4 %	94.1 %	N/A	-	95.3 %	95.9 %	95.3 %
Mathews ES	95.5 %	-	98.0 %	96.0 %	91.8 %	91.9 %	93.2 %	94.3 %	94.5 %	96.2 %	95.4 %
Maxwell ES	95.2 %	-	93.6 %	95.9 %	94.0 %	94.2 %	-	93.0 %	95.3 %	95.9 %	95.1 %
Melton ES	96.1 %	95.3 %	97.8 %	96.4 %	95.4 %	95.8 %	-	96.7 %	94.5 %	96.4 %	95.0 %
Mitchell ES	95.0 %	-	97.4 %	95.5 %	97.2 %	93.5 %	-	92.0 %	93.7 %	95.6 %	95.1 %
Moss ES	95.8 %	87.9 %	96.6 %	95.6 %	96.1 %	96.3 %	-	95.5 %	94.0 %	95.6 %	94.7 %
Mount Rose ES	95.5 %	-	96.8 %	95.4 %	90.9 %	95.8 %	-	95.4 %	95.1 %	96.3 %	95.1 %
Natchez ES	94.0 %	94.4 %	N/A	91.6 %	N/A	-	N/A	-	94.2 %	-	94.0 %
Palmer ES	95.5 %	-	96.2 %	96.1 %	-	94.7 %	-	95.0 %	95.2 %	96.2 %	95.4 %
Peavine ES	95.7 %	-	97.0 %	95.8 %	-	95.6 %	-	97.0 %	96.2 %	96.5 %	94.6 %
Pleasant Valley ES	95.9 %	-	-	96.3 %	-	95.8 %	N/A	96.0 %	96.0 %	96.3 %	95.9 %
Risley ES	96.6 %	-	97.4 %	96.7 %	96.2 %	95.2 %	97.4 %	96.7 %	96.6 %	96.8 %	96.6 %
Sepulveda ES	96.2 %	-	97.7 %	95.7 %	96.0 %	96.2 %	-	95.6 %	94.9 %	96.9 %	95.5 %
Sierra Vista ES	96.1 %	-	97.3 %	96.4 %	95.3 %	94.8 %	96.3 %	96.2 %	96.2 %	96.4 %	96.0 %
Silver Lake ES	95.4 %	-	95.7 %	95.4 %	95.9 %	95.6 %	-	94.4 %	95.4 %	95.8 %	95.5 %
Smithridge ES	96.1 %	89.5 %	96.5 %	96.6 %	-	93.7 %	-	-	95.5 %	96.8 %	96.2 %
Spanish Springs ES	95.0 %	92.0 %	95.7 %	95.4 %	95.7 %	95.0 %	-	94.7 %	94.8 %	95.2 %	93.6 %
Stead ES	95.4 %	96.2 %	96.3 %	96.3 %	95.7 %	94.2 %	-	94.5 %	94.6 %	96.7 %	95.4 %
Sun Valley ES	95.7 %	-	-	96.3 %	-	94.8 %	90.8 %	93.5 %	95.2 %	96.5 %	95.6 %
Taylor ES	96.1 %	94.6 %	97.2 %	95.9 %	97.0 %	96.2 %	-	96.0 %	95.9 %	95.8 %	95.0 %
Towles ES	95.7 %	-	97.3 %	95.0 %	94.5 %	95.9 %	-	95.1 %	96.0 %	95.9 %	95.2 %
Van Gorder ES	96.0 %	-	96.9 %	96.4 %	96.2 %	95.9 %	-	96.4 %	95.5 %	96.3 %	95.8 %
Verdi ES	95.9 %	-	-	96.0 %	-	95.7 %	N/A	97.4 %	95.9 %	-	95.4 %
Veterans ES	95.7 %	-	-	96.1 %	-	94.4 %	-	91.9 %	96.1 %	96.2 %	95.7 %
Warner ES	94.2 %	-	94.5 %	94.2 %	94.5 %	94.0 %	-	96.0 %	94.2 %	94.2 %	94.0 %
Westergard ES	96.2 %	-	97.1 %	96.5 %	-	95.9 %	-	98.4 %	95.7 %	96.7 %	95.4 %
Whitehead ES	96.0 %	-	97.7 %	96.8 %	-	95.5 %	-	97.0 %	95.4 %	97.7 %	95.8 %
Winnemucca ES	95.6 %	95.3 %	97.8 %	95.9 %	93.8 %	95.3 %	-	95.3 %	94.9 %	97.3 %	94.7 %

^ indicates data not presented for groups fewer than 10.

'N/A' indicates a population of zero.

** indicates data are not available.

11-12 Accountability Report

	Total Students	American Indian/Alaskan Native	Asian	Hispanic	Black/African American	White	Pacific Islander	Multi-Race	IEP	LEP	FRL
Middle Schools											
Billingshurst MS	95.3 %	94.0 %	97.3 %	95.3 %	94.4 %	94.9 %	-	96.4 %	93.4 %	96.5 %	93.8 %
Clayton MS	93.8 %	94.6 %	97.6 %	94.3 %	93.2 %	93.2 %	93.2 %	90.9 %	92.5 %	94.9 %	93.1 %
Cold Springs MS	94.6 %	93.0 %	96.6 %	95.3 %	93.8 %	94.5 %	-	93.8 %	94.0 %	95.9 %	94.6 %
Depoali MS	95.2 %	-	98.1 %	95.2 %	95.5 %	94.9 %	-	95.4 %	94.7 %	96.7 %	94.1 %
Dilworth MS	93.8 %	92.7 %	95.0 %	94.7 %	89.4 %	91.3 %	-	96.7 %	91.9 %	94.1 %	93.8 %
Incline MS	94.8 %	-	N/A	95.0 %	N/A	94.6 %	N/A	-	94.9 %	94.7 %	95.3 %
Mendive MS	95.4 %	93.4 %	97.2 %	95.9 %	93.8 %	95.2 %	-	95.5 %	94.3 %	96.1 %	94.6 %
O'Brien MS	93.7 %	-	95.8 %	94.8 %	94.2 %	92.8 %	-	91.5 %	92.7 %	96.1 %	93.2 %
Pine MS	94.8 %	93.5 %	97.4 %	95.2 %	93.3 %	94.1 %	-	94.8 %	92.8 %	95.5 %	94.7 %
Shaw MS	94.5 %	91.8 %	96.8 %	94.5 %	92.7 %	94.6 %	95.5 %	93.8 %	92.4 %	94.9 %	92.7 %
Sparks MS	93.9 %	-	98.2 %	94.3 %	92.8 %	91.9 %	-	-	91.3 %	93.8 %	93.7 %
Swope MS	94.8 %	-	96.5 %	94.4 %	93.8 %	94.7 %	-	96.1 %	92.5 %	93.6 %	93.0 %
Traner MS	93.8 %	-	96.5 %	94.5 %	91.6 %	91.2 %	94.7 %	90.3 %	91.8 %	94.2 %	93.9 %
Vaughn MS	93.8 %	93.0 %	96.0 %	94.4 %	91.8 %	90.8 %	-	92.8 %	92.9 %	94.6 %	93.8 %
High Schools											
AACT Academy	96.2 %	-	98.0 %	97.1 %	97.1 %	95.6 %	-	96.2 %	-	N/A	96.0 %
Damonte Ranch HS	95.0 %	94.0 %	97.9 %	94.5 %	94.8 %	94.8 %	-	95.1 %	93.8 %	95.8 %	93.8 %
Galena HS	95.6 %	95.0 %	96.2 %	94.8 %	91.1 %	96.1 %	-	94.5 %	94.3 %	94.6 %	94.3 %
Gerlach K-12	91.1 %	N/A	N/A	-	N/A	-	N/A	-	-	-	-
Hug HS	90.4 %	88.7 %	94.6 %	91.0 %	91.7 %	87.0 %	88.7 %	88.2 %	88.8 %	90.1 %	90.9 %
Incline HS	95.1 %	-	-	94.9 %	-	95.3 %	N/A	91.7 %	94.0 %	95.3 %	94.4 %
McQueen HS	94.8 %	92.9 %	97.3 %	93.1 %	95.2 %	94.9 %	90.5 %	95.2 %	93.8 %	96.2 %	92.4 %
North Valleys HS	92.9 %	90.4 %	96.6 %	92.8 %	92.0 %	92.8 %	95.0 %	93.6 %	91.5 %	92.1 %	92.2 %
Reed HS	95.2 %	93.9 %	97.1 %	95.5 %	94.0 %	95.0 %	95.3 %	94.8 %	94.8 %	94.8 %	93.7 %
Reno HS	94.9 %	93.1 %	97.8 %	93.7 %	94.3 %	95.0 %	-	94.1 %	93.2 %	93.9 %	92.3 %
Spanish Springs HS	94.8 %	92.1 %	97.4 %	94.6 %	95.5 %	94.8 %	-	95.4 %	93.9 %	92.7 %	93.7 %
Sparks HS	92.9 %	88.3 %	95.0 %	93.2 %	92.3 %	91.7 %	93.5 %	93.7 %	91.8 %	91.9 %	92.9 %
TMCC HS	98.9 %	-	-	98.7 %	-	98.9 %	-	-	N/A	N/A	-
Wooster HS	94.0 %	92.8 %	96.5 %	93.6 %	94.4 %	93.9 %	95.5 %	95.1 %	92.7 %	92.7 %	93.1 %
Alternative Schools											
Piccolo School	89.6 %	-	-	85.1 %	-	91.6 %	-	-	89.9 %	-	89.9 %
Washoe Innovations Academy	88.9 %	89.9 %	91.3 %	89.5 %	88.1 %	88.2 %	92.3 %	88.9 %	90.8 %	91.4 %	88.9 %
Washoe Inspire Academy	90.0 %	-	-	87.9 %	89.6 %	93.2 %	N/A	87.5 %	90.8 %	90.4 %	88.6 %
Charter Schools											
ACE High School	93.6 %	-	-	93.9 %	-	93.5 %	N/A	89.4 %	94.9 %	-	94.0 %
Bailey Charter ES	94.0 %	94.5 %	95.4 %	93.9 %	95.0 %	93.9 %	-	-	92.1 %	94.2 %	93.5 %
Coral Academy of Science	96.4 %	-	98.0 %	97.5 %	96.4 %	95.3 %	N/A	97.3 %	96.9 %	97.9 %	95.4 %
High Desert Montessori	96.7 %	95.0 %	97.6 %	97.9 %	97.4 %	96.1 %	-	97.7 %	96.3 %	98.2 %	96.7 %
ICDA	88.8 %	94.8 %	-	86.1 %	85.1 %	90.6 %	N/A	-	91.9 %	86.1 %	86.5 %
Mariposa Dual Language Academy	96.2 %	N/A	-	96.1 %	-	-	-	N/A	95.9 %	96.3 %	96.3 %
Rainshadow Charter HS	77.3 %	-	N/A	77.1 %	-	77.9 %	N/A	-	78.0 %	72.9 %	75.1 %
Sierra Nevada Academy Charter	95.5 %	-	95.1 %	94.6 %	94.3 %	96.0 %	-	92.6 %	93.9 %	94.3 %	94.0 %

␣ indicates data not presented for groups fewer than 10.

'N/A' indicates a population of zero.

** indicates data are not available.

Transiency, Truancy, and Discipline

	Transiency Rate*	Habitual Truancy Incidents	Habitual Disciplinary Expulsions
State	27.9 %	3,448	117
District	22.1 %	354	47
Elementary Schools			
Alice Smith ES	29.0 %	0	0
Allen ES	33.8 %	0	0
Anderson ES	48.1 %	0	0
Beasley ES	19.2 %	0	0
Beck ES	18.4 %	0	0
Bennett Elementary	25.7 %	0	0
Booth ES	47.3 %	0	0
Brown ES	22.8 %	0	1
Cannan ES	34.5 %	0	0
Caughlin Ranch ES	14.8 %	0	0
Corbett ES	33.0 %	0	0
Desert Heights ES	33.7 %	0	0
Diedrichsen ES	20.2 %	0	0
Dodson ES	21.7 %	0	0
Donner Springs ES	26.9 %	0	0
Double Diamond ES	34.9 %	0	0
Drake ES	26.3 %	0	0
Duncan ES	28.6 %	0	0
Dunn ES	19.4 %	0	0
Elmcrest ES	29.5 %	0	0
Gomes ES	28.0 %	0	0
Gomm ES	5.9 %	0	0
Greenbrae ES	16.6 %	0	0
Hall ES	13.5 %	0	0
Hidden Valley ES	24.2 %	0	0
Huffaker ES	25.0 %	0	0
Hunsberger ES	8.4 %	0	0
Hunter Lake ES	30.9 %	0	0
Incline ES	16.5 %	0	0
Juniper ES	17.2 %	0	0
Kate Smith ES	32.4 %	0	0
Lemmon Valley ES	25.2 %	0	0
Lenz ES	6.7 %	0	0
Lincoln Park ES	23.5 %	0	1
Loder ES	30.3 %	0	0
Mathews ES	34.1 %	0	0
Maxwell ES	28.2 %	0	0
Melton ES	13.0 %	0	0
Mitchell ES	34.9 %	0	0
Moss ES	23.8 %	0	0

* The purpose of some alternative programs is to enroll students for a short period of time until they can re-enroll in a comprehensive school; therefore, transiency rates may be greater than 100% or N/A. Data reported as of the end of the school year.

	Transiency Rate*	Habitual Truancy Incidents	Habitual Disciplinary Expulsions
Elementary Schools			
Mount Rose ES	28.2 %	0	0
Natchez ES	28.4 %	0	0
Palmer ES	20.6 %	0	1
Peavine ES	21.4 %	0	0
Pleasant Valley ES	19.2 %	0	0
Risley ES	26.2 %	0	0
Sepulveda ES	20.8 %	0	0
Sierra Vista ES	29.2 %	0	0
Silver Lake ES	27.3 %	0	0
Smithridge ES	35.0 %	0	0
Spanish Springs ES	22.4 %	0	2
Stead ES	27.2 %	0	1
Sun Valley ES	26.8 %	0	0
Taylor ES	17.5 %	0	0
Towles ES	16.4 %	0	0
Van Gorder ES	18.8 %	0	0
Verdi ES	18.9 %	0	0
Veterans ES	30.3 %	0	0
Warner ES	29.1 %	0	0
Westergard ES	14.5 %	0	0
Whitehead ES	13.5 %	0	0
Winnemucca ES	29.9 %	0	0
Middle Schools			
Billinghurst MS	12.4 %	2	0
Clayton MS	22.9 %	1	0
Cold Springs MS	19.2 %	0	1
Depoali MS	12.8 %	0	0
Dilworth MS	26.4 %	0	2
Incline MS	14.7 %	0	0
Mendive MS	12.1 %	0	3
O'Brien MS	26.8 %	0	0
Pine MS	18.5 %	6	0
Shaw MS	13.1 %	0	1
Sparks MS	18.5 %	2	8
Swope MS	16.1 %	2	5
Traner MS	25.4 %	24	0
Vaughn MS	29.7 %	11	1

* The purpose of some alternative programs is to enroll students for a short period of time until they can re-enroll in a comprehensive school; therefore, transiency rates may be greater than 100% or N/A. Data reported as of the end of the school year.

	Transiency Rate*	Habitual Truancy Incidents	Habitual Disciplinary Expulsions
High Schools			
AACT Academy	6.4 %	0	0
Damonte Ranch HS	19.0 %	0	3
Galena HS	15.9 %	21	0
Gerlach K-12	50.0 %	0	0
Hug HS	32.2 %	118	1
Incline HS	10.8 %	0	2
McQueen HS	13.6 %	20	3
North Valleys HS	20.9 %	14	4
Reed HS	17.7 %	6	0
Reno HS	15.8 %	24	0
Spanish Springs HS	15.4 %	36	1
Sparks HS	26.4 %	29	0
TMCC HS	10.1 %	0	0
Wooster HS	23.6 %	33	5
Alternative Schools			
Piccolo School	34.6 %	0	0
Washoe Innovations Academy	N/A	5	1
Washoe Inspire Academy	N/A	0	0
Charter Schools			
ACE High School	25.3 %	0	0
Bailey Charter ES	30.8 %	0	1
Coral Academy of Science	13.6 %	0	0
High Desert Montessori	26.5 %	0	0
ICDA	78.5 %	1	1
Mariposa Dual Language Academy	18.1 %	0	0
Rainshadow Charter HS	74.1 %	0	1
Sierra Nevada Academy Charter	28.4 %	0	0

* The purpose of some alternative programs is to enroll students for a short period of time until they can re-enroll in a comprehensive school; therefore, transiency rates may be greater than 100% or N/A. Data reported as of the end of the school year.

	Number of Incidents Resulting in Suspension/Expulsion for:					
	Violence to Other Students	Violence to Staff	Possession of Weapon	Distribution of Controlled Substance	Possession/Use of Controlled Substance	Possession/Use of Alcohol
State	6,762	268	515	172	1,889	400
District	1,546	23	85	26	440	164
Elementary Schools						
Alice Smith ES	10	0	0	0	0	0
Allen ES	5	1	1	0	0	0
Anderson ES	4	0	0	0	0	0
Beasley ES	1	0	0	0	0	0
Beck ES	2	0	0	0	0	0

Incidents are reported at the school where the action occurred. Data reported as of the end of the school year.

	Number of Incidents Resulting in Suspension/Expulsion for:					
	Violence to Other Students	Violence to Staff	Possession of Weapon	Distribution of Controlled Substance	Possession/Use of Controlled Substance	Possession/Use of Alcohol
Elementary Schools						
Bennett Elementary	6	0	0	0	1	0
Booth ES	7	0	0	0	0	0
Brown ES	1	0	0	0	0	0
Cannan ES	16	0	0	0	0	0
Caughlin Ranch ES	0	0	0	0	0	0
Corbett ES	12	0	3	0	0	0
Desert Heights ES	19	0	0	0	0	0
Diedrichsen ES	0	0	0	0	0	0
Dodson ES	4	1	0	0	0	0
Donner Springs ES	3	0	1	0	0	0
Double Diamond ES	1	0	1	0	0	0
Drake ES	0	0	0	0	0	0
Duncan ES	0	0	1	0	0	0
Dunn ES	32	0	0	0	0	0
Elmcrest ES	5	0	0	0	0	0
Gomes ES	4	0	0	0	0	0
Gomm ES	1	0	0	0	0	0
Greenbrae ES	0	0	0	0	0	0
Hall ES	0	0	0	0	0	0
Hidden Valley ES	6	4	0	0	0	0
Huffaker ES	0	0	0	0	0	0
Hunsberger ES	0	0	0	0	0	0
Hunter Lake ES	4	0	0	0	0	0
Incline ES	4	0	0	0	0	0
Juniper ES	2	0	0	0	0	0
Kate Smith ES	0	0	1	0	0	0
Lemmon Valley ES	3	0	0	1	1	0
Lenz ES	0	0	1	0	0	0
Lincoln Park ES	4	0	0	0	0	0
Loder ES	3	0	0	0	0	0
Mathews ES	11	0	0	0	0	0
Maxwell ES	4	0	0	0	0	0
Melton ES	0	0	0	0	0	0
Mitchell ES	3	0	2	0	4	0
Moss ES	20	0	1	0	0	0
Mount Rose ES	1	0	0	0	0	0
Natchez ES	1	0	0	0	0	0
Palmer ES	31	0	2	0	0	0
Peavine ES	5	0	0	0	0	0
Pleasant Valley ES	0	0	0	0	0	0
Risley ES	10	1	0	0	0	0
Sepulveda ES	10	1	0	0	0	0
Sierra Vista ES	0	0	0	0	0	0

Incidents are reported at the school where the action occurred.
Data reported as of the end of the school year.

	Number of Incidents Resulting in Suspension/Expulsion for:					
	Violence to Other Students	Violence to Staff	Possession of Weapon	Distribution of Controlled Substance	Possession/Use of Controlled Substance	Possession/Use of Alcohol
Elementary Schools						
Silver Lake ES	1	0	1	0	0	0
Smithridge ES	6	0	0	0	0	0
Spanish Springs ES	0	0	0	0	0	0
Stead ES	27	0	5	0	0	0
Sun Valley ES	17	0	0	0	0	0
Taylor ES	0	0	0	0	0	0
Towles ES	6	0	0	0	0	0
Van Gorder ES	11	0	0	0	0	0
Verdi ES	0	0	0	0	0	0
Veterans ES	1	0	0	0	0	0
Warner ES	9	0	0	0	0	0
Westergard ES	5	0	0	0	0	0
Whitehead ES	0	0	0	0	0	0
Winnemucca ES	1	0	1	0	0	0
Middle Schools						
Billinghurst MS	20	0	2	0	0	6
Clayton MS	49	1	0	0	9	0
Cold Springs MS	35	1	0	0	0	0
Depoali MS	22	0	1	1	4	0
Dilworth MS	50	0	1	0	5	0
Incline MS	12	0	0	0	0	0
Mendive MS	31	2	1	1	3	2
O'Brien MS	81	1	2	0	6	3
Pine MS	24	0	0	1	3	0
Shaw MS	83	0	1	7	7	12
Sparks MS	62	0	4	0	7	0
Swope MS	38	0	0	1	7	0
Traner MS	89	3	4	0	13	2
Vaughn MS	46	0	6	0	3	0

Incidents are reported at the school where the action occurred.
Data reported as of the end of the school year.

	Number of Incidents Resulting in Suspension/Expulsion for:					
	Violence to Other Students	Violence to Staff	Possession of Weapon	Distribution of Controlled Substance	Possession/Use of Controlled Substance	Possession/Use of Alcohol
High Schools						
AACT Academy	1	0	0	0	0	0
Damonte Ranch HS	23	1	4	2	15	6
Galena HS	33	0	4	0	12	7
Gerlach K-12	0	0	0	0	0	0
Hug HS	81	0	5	0	29	7
Incline HS	5	0	0	0	1	0
McQueen HS	49	0	2	4	56	16
North Valleys HS	87	1	3	0	72	23
Reed HS	74	0	5	0	53	20
Reno HS	20	1	1	1	31	16
Spanish Springs HS	76	2	4	5	26	23
Sparks HS	34	1	4	0	32	7
TMCC HS	0	0	0	0	0	0
Wooster HS	58	1	4	1	19	12
Alternative Schools						
Piccolo School	0	0	0	0	0	0
Washoe Innovations Academy	15	0	4	0	10	2
Washoe Inspire Academy	9	0	2	1	11	0
Charter Schools						
ACE High School	2	0	0	0	0	0
Bailey Charter ES	0	0	0	0	0	0
Coral Academy of Science	0	0	0	0	0	0
High Desert Montessori	5	0	0	0	0	0
ICDA	19	0	0	0	19	0
Mariposa Dual Language Academy	5	0	0	0	0	0
Rainshadow Charter HS	12	0	0	0	0	0
Sierra Nevada Academy Charter	3	0	0	0	3	2

Incidents are reported at the school where the action occurred.
Data reported as of the end of the school year.

Retention

	Kindergarten		1st Grade		2nd Grade		3rd Grade		4th Grade		5th Grade		6th Grade		7th Grade		8th Grade	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
State	436	1.3 %	762	2.2 %	512	1.5 %	267	0.8 %	146	0.4 %	73	0.2 %	297	0.9 %	459	1.3 %	330	1.0 %
District	64	1.4 %	44	0.9 %	19	0.4 %	6	0.1 %	2	0.0 %	6	0.1 %	5	0.1 %	2	0.0 %	13	0.3 %

Elementary Schools

Alice Smith ES	0	0.0 %	4	3.6 %	1	1.1 %	1	0.9 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Allen ES	6	6.2 %	2	1.7 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Anderson ES	1	1.3 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Beasley ES	1	1.7 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	1	0.9 %	0	0.0 %	*	*	*	*
Beck ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*

** indicates the grade level was not present.
Data reported as of count day.

	Kindergarten		1st Grade		2nd Grade		3rd Grade		4th Grade		5th Grade		6th Grade		7th Grade		8th Grade	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
Elementary Schools																		
Bennett Elementary	1	1.1 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Booth ES	1	1.5 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Brown ES	1	0.9 %	1	0.7 %	1	0.8 %	0	0.0 %	0	0.0 %	2	1.7 %	*	*	*	*	*	*
Cannan ES	3	3.2 %	2	1.9 %	3	2.7 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Caughlin Ranch ES	0	0.0 %	1	1.5 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Corbett ES	1	1.2 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Desert Heights ES	0	0.0 %	3	4.2 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Diedrichsen ES	2	4.5 %	1	2.1 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Dodson ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Donner Springs ES	0	0.0 %	0	0.0 %	1	1.2 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Double Diamond ES	0	0.0 %	1	0.7 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*
Drake ES	0	0.0 %	1	2.3 %	1	2.4 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Duncan ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*
Dunn ES	1	1.2 %	2	2.6 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Elmcrest ES	2	2.6 %	1	1.8 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Gomes ES	2	1.9 %	0	0.0 %	2	2.2 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*	*	*
Gomm ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Greenbrae ES	1	1.7 %	0	0.0 %	0	0.0 %	1	2.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Hall ES	0	0.0 %	2	2.4 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Hidden Valley ES	2	2.9 %	4	5.1 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	1	1.6 %	*	*	*	*
Huffaker ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Hunsberger ES	2	2.2 %	0	0.0 %	1	1.0 %	0	0.0 %	1	0.8 %	1	0.7 %	0	0.0 %	*	*	*	*
Hunter Lake ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Incline ES	2	2.8 %	0	0.0 %	2	3.3 %	1	1.4 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*
Juniper ES	2	3.1 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Kate Smith ES	0	0.0 %	0	0.0 %	1	4.0 %	1	3.3 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Lemmon Valley ES	1	1.1 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Lenz ES	0	0.0 %	1	1.1 %	1	1.5 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Lincoln Park ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Loder ES	3	3.4 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	1	1.6 %	*	*	*	*
Mathews ES	3	2.6 %	2	1.6 %	1	0.8 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Maxwell ES	2	1.9 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Melton ES	0	0.0 %	0	0.0 %	0	0.0 %	1	0.9 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*
Mitchell ES	1	1.5 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Moss ES	2	3.5 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Mount Rose ES	1	1.4 %	1	1.7 %	0	0.0 %	0	0.0 %	0	0.0 %	1	2.3 %	0	0.0 %	*	*	*	*
Natchez ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*

** indicates the grade level was not present.
Data reported as of count day.

	Kindergarten		1st Grade		2nd Grade		3rd Grade		4th Grade		5th Grade		6th Grade		7th Grade		8th Grade	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
Elementary Schools																		
Palmer ES	1	1.3 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Peavine ES	2	4.2 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*
Pleasant Valley ES	0	0.0 %	3	4.5 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*
Risley ES	3	3.7 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Sepulveda ES	0	0.0 %	1	0.9 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	1	1.1 %	*	*	*	*
Sierra Vista ES	1	1.6 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Silver Lake ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	*	*	*	*	*
Smithridge ES	2	1.7 %	1	0.9 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	*	*	*	*	*
Spanish Springs ES	0	0.0 %	1	1.2 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Stead ES	1	1.2 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Sun Valley ES	1	1.1 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	1	1.1 %	0	0.0 %	*	*	*	*
Taylor ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	1	1.2 %	0	0.0 %	0	0.0 %	*	*	*	*
Towles ES	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Van Gorder ES	0	0.0 %	5	3.9 %	1	0.8 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Verdi ES	0	0.0 %	1	3.3 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Veterans ES	5	6.6 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Warner ES	1	1.6 %	0	0.0 %	1	1.9 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Westergard ES	1	1.2 %	0	0.0 %	2	1.6 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*
Whitehead ES	0	0.0 %	0	0.0 %	0	0.0 %	1	1.3 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Winnemucca ES	2	2.6 %	3	3.7 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	2	2.1 %	*	*	*	*
Middle Schools																		
Billinghurst MS	0	*	0	*	0	*	0	*	0	*	0	*	0	0.0 %	0	0.0 %	0	0.0 %
Clayton MS	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	0	0.0 %	1	0.3 %
Cold Springs MS	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	0	0.0 %	0	0.0 %	
Depoali MS	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	0	0.0 %	4	0.9 %
Dilworth MS	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	0	0.0 %
Incline MS	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	0	0.0 %	0	0.0 %
Mendive MS	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	0	0.0 %	1	0.2 %
O'Brien MS	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	1	0.3 %
Pine MS	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	0	0.0 %	0	0.0 %
Shaw MS	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	1	0.2 %
Sparks MS	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	3	0.9 %
Swope MS	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	2	0.5 %	0	0.0 %
Traner MS	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	0	0.0 %	0	0.0 %
Vaughn MS	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0	0.0 %	2	0.8 %

* indicates the grade level was not present.
Data reported as of count day.

11-12 Accountability Report

	Kindergarten		1st Grade		2nd Grade		3rd Grade		4th Grade		5th Grade		6th Grade		7th Grade		8th Grade	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
High Schools																		
Gerlach K-12	*	*	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	0	0.0 %	0	0.0 %
Wooster HS	0	*	0	*	0	*	0	*	0	*	0	*	0	*	0	*	0	*
Alternative Schools																		
Piccolo School	*	*	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %
Washoe Innovations Academy	0	0.0 %	0	0.0 %	0	0.0 %	0	*	0	0.0 %	0	*	0	0.0 %	0	0.0 %	0	0.0 %
Washoe Inspire Academy	*	*	*	*	0	0.0 %	*	*	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %
Charter Schools																		
Bailey Charter ES	3	5.4 %	2	4.7 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*
Coral Academy of Science	2	3.3 %	2	3.3 %	1	1.3 %	1	1.2 %	1	1.3 %	1	1.6 %	0	0.0 %	0	0.0 %	0	0.0 %
High Desert Montessori	0	0.0 %	1	2.1 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %
Mariposa Dual Language Academy	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	*	*	*	*	*	*
Sierra Nevada Academy Charter	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %	0	0.0 %

** indicates the grade level was not present.
Data reported as of count day.

Credit Deficiency

Expected Graduation Year	Class of 2015		Class of 2014		Class of 2013		Class Of 2012	
	#	%	#	%	#	%	#	%
State	216	0.6 %	5,816	17.4 %	7,939	24.1 %	6,651	21.9 %
District	*	*	707	14.6 %	1,048	22.7 %	1,248	27.8 %
High Schools								
AACT Academy	*	*	0	0.0 %	0	0.0 %	*	*
Damonte Ranch HS	*	*	57	13.9 %	41	12.9 %	49	17.9 %
Galena HS	*	*	45	12.5 %	60	18.2 %	65	19.9 %
Hug HS	*	*	71	20.7 %	92	29.0 %	101	31.4 %
Incline HS	*	*	7	9.3 %	2	2.9 %	12	13.5 %
McQueen HS	*	*	43	8.8 %	82	18.8 %	84	19.7 %
North Valleys HS	*	*	81	15.0 %	107	19.6 %	146	28.6 %
Reed HS	*	*	47	9.2 %	86	16.6 %	95	18.6 %
Reno HS	*	*	42	9.3 %	64	15.0 %	63	17.0 %
Spanish Springs HS	*	*	90	13.6 %	123	20.9 %	113	21.6 %
Sparks HS	*	*	70	21.7 %	74	29.2 %	80	31.5 %
TMCC HS	*	*	*	*	2	2.3 %	3	3.1 %
Wooster HS	*	*	84	19.3 %	119	29.2 %	93	24.8 %
Alternative Schools								
Piccolo School	*	*	0	0.0 %	0	0.0 %	0	0.0 %
Washoe Innovations Academy	*	*	49	68.1 %	156	83.4 %	326	85.6 %
Washoe Inspire Academy	*	*	21	75.0 %	40	95.2 %	18	85.7 %
Charter Schools								
ACE High School	*	*	8	17.4 %	12	23.1 %	23	48.9 %
Coral Academy of Science	*	*	5	11.6 %	4	12.9 %	3	17.6 %
ICDA	*	*	22	64.7 %	98	80.3 %	133	89.9 %
Rainshadow Charter HS	*	*	14	53.8 %	25	67.6 %	33	84.6 %

Data as of: Count Day

This table shows the number and percent of students who are expected to graduate in a given year that are credit deficient. Because of the changes in law (NAC 387.659) that affect the way credit deficient students are identified, no data comparison should be made before and after the 2009-2010 school year.

** Indicates the grade level was not present.

Student/Teacher Ratio

Student/Teacher Ratio is listed for all classes whose students do not rotate to different teachers.

	All School	Kindergarten+	1st Grade	2nd Grade	3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade	8th Grade
District	22:1	24:1	19:1	19:1	21:1	25:1	25:1	25:1	N/A	N/A
Elementary Schools										
Alice Smith ES	23:1	28:1	22:1	18:1	21:1	24:1	29:1	24:1	N/A	N/A
Allen ES	22:1	20:1	20:1	19:1	21:1	24:1	28:1	29:1	N/A	N/A
Anderson ES	21:1	27:1	16:1	20:1	17:1	25:1	25:1	26:1	N/A	N/A
Beasley ES	24:1	20:1	21:1	20:1	25:1	26:1	27:1	28:1	N/A	N/A
Beck ES	22:1	18:1	18:1	24:1	23:1	22:1	25:1	24:1	N/A	N/A

'N/A' indicates that this grade level was not present or there was no full time teacher at that grade level.

- Teachers may serve multiple grade levels as needed. Student/Teacher Ratio is reported for the school as a whole.

+ Kindergarten ratios are based on the number of classes, not teachers.

Data reported as of December 1.

11-12 Accountability Report

	All School	Kindergarten+	1st Grade	2nd Grade	3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade	8th Grade
Elementary Schools										
Bennett Elementary	22:1	22:1	19:1	22:1	24:1	20:1	20:1	27:1	N/A	N/A
Booth ES	23:1	24:1	19:1	20:1	20:1	27:1	33:1	25:1	N/A	N/A
Brown ES	21:1	27:1	17:1	19:1	19:1	23:1	25:1	-	N/A	N/A
Cannan ES	21:1	25:1	18:1	23:1	17:1	25:1	25:1	21:1	N/A	N/A
Caughlin Ranch ES	18:1	26:1	17:1	19:1	16:1	22:1	17:1	16:1	N/A	N/A
Corbett ES	22:1	28:1	19:1	19:1	20:1	32:1	19:1	19:1	N/A	N/A
Desert Heights ES	20:1	25:1	14:1	16:1	22:1	23:1	22:1	26:1	N/A	N/A
Diedrichsen ES	25:1	22:1	23:1	20:1	23:1	30:1	34:1	24:1	N/A	N/A
Dodson ES	22:1	26:1	20:1	16:1	20:1	30:1	20:1	30:1	N/A	N/A
Donner Springs ES	22:1	28:1	18:1	15:1	22:1	23:1	25:1	23:1	N/A	N/A
Double Diamond ES	23:1	23:1	20:1	23:1	21:1	25:1	29:1	N/A	N/A	N/A
Drake ES	22:1	23:1	22:1	20:1	18:1	24:1	23:1	24:1	N/A	N/A
Duncan ES	22:1	22:1	20:1	23:1	19:1	24:1	23:1	N/A	N/A	N/A
Dunn ES	22:1	29:1	20:1	17:1	18:1	23:1	28:1	23:1	N/A	N/A
Elmcrest ES	22:1	24:1	19:1	18:1	16:1	26:1	27:1	28:1	N/A	N/A
Gomes ES	24:1	27:1	22:1	23:1	25:1	27:1	N/A	N/A	N/A	N/A
Gomm ES	20:1	24:1	18:1	19:1	17:1	20:1	26:1	20:1	N/A	N/A
Greenbrae ES	18:1	20:1	20:1	15:1	17:1	21:1	19:1	19:1	N/A	N/A
Hall ES	23:1	24:1	21:1	18:1	24:1	29:1	28:1	23:1	N/A	N/A
Hidden Valley ES	21:1	22:1	19:1	15:1	18:1	29:1	29:1	29:1	N/A	N/A
Huffaker ES	22:1	20:1	18:1	21:1	22:1	23:1	24:1	30:1	N/A	N/A
Hunsberger ES	23:1	24:1	21:1	21:1	23:1	26:1	23:1	25:1	N/A	N/A
Hunter Lake ES	25:1	32:1	24:1	17:1	26:1	26:1	30:1	26:1	N/A	N/A
Incline ES	21:1	22:1	19:1	19:1	22:1	21:1	24:1	N/A	N/A	N/A
Juniper ES	21:1	21:1	18:1	17:1	18:1	22:1	25:1	32:1	N/A	N/A
Kate Smith ES	21:1	21:1	16:1	18:1	16:1	27:1	22:1	34:1	N/A	N/A
Lemmon Valley ES	24:1	31:1	22:1	19:1	22:1	25:1	26:1	26:1	N/A	N/A
Lenz ES	23:1	21:1	22:1	17:1	24:1	29:1	29:1	22:1	N/A	N/A
Lincoln Park ES	22:1	25:1	16:1	17:1	23:1	23:1	33:1	29:1	N/A	N/A
Loder ES	21:1	21:1	13:1	21:1	25:1	26:1	19:1	32:1	N/A	N/A
Mathews ES	21:1	23:1	17:1	19:1	18:1	26:1	28:1	24:1	N/A	N/A
Maxwell ES	21:1	24:1	17:1	18:1	22:1	24:1	23:1	21:1	N/A	N/A
Melton ES	23:1	24:1	22:1	19:1	21:1	27:1	25:1	N/A	N/A	N/A
Mitchell ES	21:1	22:1	15:1	18:1	19:1	28:1	24:1	26:1	N/A	N/A
Moss ES	22:1	19:1	18:1	21:1	20:1	25:1	25:1	27:1	N/A	N/A
Mount Rose ES	20:1	22:1	20:1	15:1	24:1	21:1	20:1	16:1	N/A	N/A
Natchez ES	20:1	32:1	13:1	26:1	18:1	30:1	16:1	14:1	N/A	N/A
Palmer ES	22:1	26:1	16:1	16:1	23:1	28:1	24:1	26:1	N/A	N/A
Peavine ES	22:1	25:1	22:1	19:1	19:1	29:1	22:1	N/A	N/A	N/A
Pleasant Valley ES	24:1	24:1	23:1	21:1	26:1	26:1	26:1	N/A	N/A	N/A
Risley ES	22:1	26:1	16:1	20:1	23:1	25:1	26:1	23:1	N/A	N/A
Sepulveda ES	24:1	27:1	22:1	19:1	25:1	23:1	32:1	29:1	N/A	N/A
Sierra Vista ES	19:1	22:1	14:1	17:1	15:1	31:1	22:1	21:1	N/A	N/A
Silver Lake ES	22:1	24:1	20:1	18:1	19:1	27:1	24:1	N/A	N/A	N/A

N/A indicates that this grade level was not present or there was no full time teacher at that grade level.
 - Teachers may serve multiple grade levels as needed. Student/Teacher Ratio is reported for the school as a whole.
 + Kindergarten ratios are based on the number of classes, not teachers.
 Data reported as of December 1.

11-12 Accountability Report

	All School	Kindergarten+	1st Grade	2nd Grade	3rd Grade	4th Grade	5th Grade	6th Grade	7th Grade	8th Grade
Elementary Schools										
Smithridge ES	21:1	24:1	20:1	15:1	22:1	24:1	24:1	N/A	N/A	N/A
Spanish Springs ES	25:1	25:1	18:1	20:1	23:1	27:1	32:1	30:1	N/A	N/A
Stead ES	22:1	23:1	20:1	19:1	19:1	24:1	29:1	26:1	N/A	N/A
Sun Valley ES	23:1	22:1	18:1	20:1	19:1	28:1	30:1	26:1	N/A	N/A
Taylor ES	23:1	24:1	20:1	19:1	22:1	29:1	26:1	26:1	N/A	N/A
Towles ES	24:1	16:1	17:1	21:1	27:1	31:1	31:1	33:1	N/A	N/A
Van Gorder ES	23:1	25:1	19:1	18:1	25:1	27:1	26:1	27:1	N/A	N/A
Verdi ES	25:1	22:1	32:1	30:1	17:1	26:1	34:1	24:1	N/A	N/A
Veterans ES	21:1	26:1	16:1	20:1	29:1	28:1	30:1	29:1	N/A	N/A
Warner ES	23:1	20:1	21:1	18:1	24:1	26:1	29:1	30:1	N/A	N/A
Westergard ES	23:1	25:1	22:1	21:1	20:1	27:1	25:1	N/A	N/A	N/A
Whitehead ES	18:1	21:1	18:1	18:1	16:1	16:1	24:1	19:1	N/A	N/A
Winnemucca ES	25:1	26:1	20:1	24:1	24:1	28:1	28:1	29:1	N/A	N/A
Alternative Schools										
Piccolo School	6:1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Charter Schools										
Bailey Charter ES	20:1	29:1	20:1	21:1	18:1	15:1	18:1	19:1	N/A	N/A
Coral Academy of Science	20:1	20:1	20:1	20:1	20:1	20:1	21:1	N/A	N/A	N/A
High Desert Montessori	24:1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Mariposa Dual Language Academy	19:1	23:1	15:1	16:1	23:1	27:1	19:1	N/A	N/A	N/A
Sierra Nevada Academy Charter	25:1	27:1	25:1	19:1	26:1	25:1	27:1	29:1	N/A	N/A

N/A indicates that this grade level was not present or there was no full time teacher at that grade level.
 - Teachers may serve multiple grade levels as needed. Student/Teacher Ratio is reported for the school as a whole.
 + Kindergarten ratios are based on the number of classes, not teachers.
 Data reported as of December 1.

Average Class Size

Average Class Size is listed for all classes where students rotate to different teachers for different subjects.

	English	Mathematics	Science	Social Studies
District	27	25	26	27
Middle Schools				
Billinghurst MS	24	26	27	27
Clayton MS	25	22	27	27
Cold Springs MS	25	30	27	26
Depoali MS	28	29	32	28
Dilworth MS	23	25	25	25
Incline MS	21	22	23	22
Mendive MS	29	27	31	30
O'Brien MS	29	27	26	24
Pine MS	25	25	27	25
Shaw MS	33	28	33	33
Sparks MS	24	21	24	27
Swope MS	28	27	32	27
Traner MS	27	25	28	27
Vaughn MS	20	20	26	21
High Schools				
AACT Academy	24	21	22	22
Damonte Ranch HS	31	26	29	31
Galena HS	31	29	28	31
Gerlach K-12	0	0	0	1
Hug HS	25	24	27	27
Incline HS	20	19	19	21
McQueen HS	31	27	28	30
North Valleys HS	30	26	29	27
Reed HS	29	26	26	28
Reno HS	27	27	27	27
Spanish Springs HS	30	28	29	30
Sparks HS	27	26	26	27
TMCC HS	20	12	N/A	17
Wooster HS	28	26	25	28
Alternative Schools				
Washoe Innovations Academy	20	11	9	12
Washoe Inspire Academy	43	5	32	19
Charter Schools				
ACE High School	9	16	16	14
Coral Academy of Science	20	19	18	22
ICDA	17	16	21	19
Rainshadow Charter HS	18	18	17	13
Sierra Nevada Academy Charter	29	29	29	21

'N/A' indicates that this subject is not offered at this school.
Data reported as of December 1.

	Total Students	Male	Female	American Indian/Alaskan Native	Asian	Hispanic	Black/African American	White	Pacific Islander	Multi-Race
State	68.8 %	65.7 %	71.8 %	57.6 %	75.8 %	60.0 %	50.0 %	77.7 %	N/A	N/A
District	71.3 %	68.6 %	74.2 %	49.4 %	79.2 %	56.3 %	55.6 %	80.3 %	N/A	N/A
High Schools										
Damonte Ranch HS	82.7 %	77.3 %	88.5 %	-	84.6 %	68.3 %	-	87.0 %	N/A	N/A
Galena HS	83.6 %	79.1 %	89.0 %	-	90.9 %	61.3 %	-	91.6 %	N/A	N/A
Gerlach K-12	-	-	-	N/A	N/A	-	N/A	-	N/A	N/A
Hug HS	59.9 %	60.6 %	59.2 %	-	-	57.9 %	62.5 %	63.5 %	N/A	N/A
Incline HS	73.1 %	68.1 %	78.3 %	N/A	-	50.0 %	-	84.5 %	N/A	N/A
McQueen HS	90.2 %	89.2 %	91.4 %	-	90.7 %	80.3 %	80.0 %	93.0 %	N/A	N/A
North Valleys HS	72.3 %	69.4 %	75.3 %	-	-	68.6 %	70.0 %	75.5 %	N/A	N/A
Reed HS	84.9 %	82.8 %	86.9 %	-	82.5 %	83.8 %	62.5 %	87.1 %	N/A	N/A
Reno HS	87.8 %	86.9 %	88.7 %	-	95.2 %	75.0 %	-	88.8 %	N/A	N/A
Spanish Springs HS	82.9 %	78.8 %	86.6 %	73.3 %	-	68.5 %	-	88.0 %	N/A	N/A
Sparks HS	69.3 %	69.6 %	68.9 %	-	64.0 %	70.2 %	-	72.4 %	N/A	N/A
TMCC HS	96.9 %	100.0 %	95.7 %	-	100.0 %	83.3 %	N/A	98.6 %	N/A	N/A
Wooster HS	58.7 %	53.8 %	62.9 %	-	77.8 %	46.0 %	-	75.0 %	N/A	N/A
Alternative Schools										
Washoe Innovations Academy	19.8 %	17.9 %	22.0 %	-	-	16.4 %	-	23.3 %	N/A	N/A
Charter Schools										
ACE High School	77.8 %	79.2 %	-	N/A	N/A	55.6 %	-	88.6 %	N/A	N/A
Coral Academy of Science	66.7 %	-	-	N/A	N/A	-	N/A	-	N/A	N/A
ICDA	40.0 %	35.6 %	45.0 %	-	-	-	-	42.6 %	N/A	N/A
Rainshadow Charter HS	41.8 %	50.0 %	36.4 %	-	-	-	N/A	35.7 %	N/A	N/A

␣ indicates data not presented for groups fewer than 10.
 'N/A' indicates sufficient data are not available.

	Total Students	Male	Female	American Indian/Alaskan Native	Asian	Hispanic	Black/African American	White	Pacific Islander	Multi-Race
State	4.1 %	4.6 %	3.5 %	4.4 %	3.0 %	4.9 %	6.3 %	3.2 %	2.6 %	2.5 %
District	3.5 %	4.1 %	2.8 %	5.2 %	2.1 %	4.7 %	4.4 %	2.8 %	1.7 %	2.5 %
High Schools										
Damonte Ranch HS	1.8 %	2.6 %	0.9 %	N/A	2.7 %	2.7 %	N/A	1.6 %	N/A	N/A
Galena HS	1.1 %	1.4 %	0.8 %	N/A	N/A	1.1 %	4.0 %	1.1 %	N/A	N/A
Hug HS	2.2 %	2.9 %	1.5 %	6.3 %	2.5 %	2.5 %	N/A	1.6 %	N/A	2.4 %
Incline HS	2.9 %	4.4 %	1.6 %	N/A	N/A	5.0 %	N/A	1.9 %	N/A	N/A
McQueen HS	1.1 %	1.3 %	0.8 %	3.4 %	N/A	1.9 %	1.8 %	0.9 %	N/A	1.2 %
North Valleys HS	3.1 %	3.6 %	2.5 %	4.3 %	5.6 %	2.8 %	2.5 %	3.0 %	N/A	3.9 %
Reed HS	1.1 %	1.4 %	0.9 %	3.2 %	1.2 %	0.7 %	1.3 %	1.2 %	4.5 %	N/A
Reno HS	0.6 %	0.6 %	0.6 %	N/A	N/A	0.7 %	4.2 %	0.6 %	N/A	N/A
Spanish Springs HS	1.5 %	2.3 %	0.7 %	N/A	1.8 %	2.3 %	2.0 %	1.3 %	N/A	1.4 %
Sparks HS	2.5 %	3.1 %	1.8 %	N/A	3.0 %	2.0 %	7.5 %	3.6 %	N/A	N/A
TMCC HS	1.6 %	N/A	2.2 %	N/A	N/A	6.5 %	N/A	0.7 %	N/A	N/A
Wooster HS	4.4 %	5.7 %	3.2 %	10.0 %	2.8 %	5.0 %	N/A	4.0 %	5.6 %	N/A
Alternative Schools										
Washoe Innovations Academy	60.8 %	65.5 %	55.8 %	90.0 %	45.5 %	53.3 %	56.0 %	72.6 %	N/A	64.3 %
Charter Schools										
ACE High School	2.0 %	2.3 %	N/A	N/A	N/A	2.9 %	N/A	1.7 %	N/A	N/A
Coral Academy of Science	4.8 %	6.0 %	3.2 %	N/A	N/A	4.9 %	N/A	6.2 %	N/A	N/A
ICDA	10.8 %	11.7 %	9.7 %	33.3 %	N/A	12.9 %	5.6 %	10.2 %	N/A	N/A
Rainshadow Charter HS	9.9 %	10.0 %	9.8 %	12.5 %	N/A	3.8 %	20.0 %	13.6 %	N/A	N/A

N/A indicates sufficient data are not available.

High School Completion Indicators: Class of 2011

	Standard Diploma		Advanced Diploma		Adult Diplomas*		Adjusted Diploma		Cert. of Attendance+	
	#	%	#	%	#	%	#	%	#	%
State	15,163	63.0 %	6,203	25.8 %	87	0.4 %	1,320	5.5 %	1,284	5.3 %
District	1,753	48.7 %	1,443	40.1 %	26	0.7 %	240	6.7 %	134	3.7 %
High Schools										
Damonte Ranch HS	118	49.0 %	106	44.0 %	N/A	N/A	13	5.4 %	4	1.7 %
Galena HS	117	44.0 %	133	50.0 %	N/A	N/A	13	4.9 %	3	1.1 %
Gerlach K-12	7	77.8 %	2	22.2 %	N/A	N/A	N/A	N/A	N/A	N/A
Hug HS	108	47.6 %	59	26.0 %	N/A	N/A	27	11.9 %	33	14.5 %
Incline HS	31	39.7 %	37	47.4 %	N/A	N/A	7	9.0 %	3	3.8 %
McQueen HS	175	42.3 %	220	53.1 %	N/A	N/A	11	2.7 %	8	1.9 %
North Valleys HS	238	61.3 %	107	27.6 %	N/A	N/A	33	8.5 %	10	2.6 %
Reed HS	237	52.1 %	178	39.1 %	N/A	N/A	23	5.1 %	17	3.7 %
Reno HS	161	45.0 %	177	49.4 %	N/A	N/A	15	4.2 %	5	1.4 %
Spanish Springs HS	207	45.7 %	209	46.1 %	N/A	N/A	24	5.3 %	13	2.9 %
Sparks HS	113	51.1 %	74	33.5 %	N/A	N/A	22	10.0 %	12	5.4 %
TMCC HS	55	57.9 %	40	42.1 %	N/A	N/A	N/A	N/A	N/A	N/A
Wooster HS	104	43.5 %	98	41.0 %	N/A	N/A	18	7.5 %	19	7.9 %
Alternative Schools										
Washoe Innovations Academy	82	53.9 %	3	2.0 %	26	17.1 %	34	22.4 %	7	4.6 %
Charter Schools										
ACE High School	37	77.1 %	5	10.4 %	N/A	N/A	3	6.3 %	3	6.3 %
Coral Academy of Science	9	64.3 %	5	35.7 %	N/A	N/A	N/A	N/A	N/A	N/A
ICDA	33	75.0 %	1	2.3 %	N/A	N/A	4	9.1 %	6	13.6 %
Rainshadow Charter HS	22	73.3 %	1	3.3 %	N/A	N/A	1	3.3 %	6	20.0 %

'N/A' indicates that no diplomas of this type were issued.

* Adult diplomas issued to 12th grade students enrolled in a program of alternative education are included in these figures.

+ Certificates of Attendance are given to students who did not receive a diploma only because they did not pass the Nevada High School Proficiency Exam.

Nevada System of Higher Education (NSHE): Fall 2011

Students enrolled in remedial courses within the Nevada System of Higher Education (NSHE) do not reflect all graduates. Some graduates do not attend college or they attend college out of state.

	# Enrolled	# Remediated	% Remediated
District	1,600	768	48.0 %
High Schools			
AACT Academy	6	4	66.7 %
Damonte Ranch HS	103	50	48.5 %
Galena HS	166	76	45.8 %
Gerlach K-12	1	0	0.0 %
Hug HS	84	61	72.6 %
Incline HS	19	8	42.1 %
McQueen HS	201	65	32.3 %
North Valleys HS	168	107	63.7 %
Reed HS	183	79	43.2 %
Reno HS	171	70	40.9 %
Spanish Springs HS	213	101	47.4 %
Sparks HS	97	63	64.9 %
TMCC HS	48	9	18.8 %
Wooster HS	97	49	50.5 %
Alternative Schools			
Washoe Innovations Academy	37	23	62.2 %
Charter Schools			
ACE High School	8	3	37.5 %
Coral Academy of Science	6	3	50.0 %
ICDA	6	3	50.0 %
Rainshadow Charter HS	2	1	50.0 %
Sierra Nevada Academy Charter	1	0	0.0 %

N/A indicates that data are not available.

Fiscal Information

Per-Pupil Expenditures 2010-2011

The Nevada Department of Education in consultation with InSite adjusted the formula used to calculate per pupil expenditures beginning with the 2009-2010 Annual Reports of Accountability. Therefore, we have two appropriate comparisons sets; comparisons 2003-04 SY through 2008-09 SY and comparisons of 2009-10 SY and forward.

	Instruction		Instructional Support		Operations		Leadership		Total Operating Expenditures	
	\$	%	\$	%	\$	%	\$	%	\$	%
State	5,099	66.1 %	858	11.1 %	1,183	15.3 %	576	7.5 %	7,716	100.0 %
District	4,810	60.2 %	1,194	14.9 %	1,454	18.2 %	533	6.7 %	7,992	100.0 %
Elementary Schools										
Alice Smith ES	4,439	58.4 %	1,117	14.7 %	1,570	20.7 %	474	6.2 %	7,600	100.0 %
Allen ES	5,055	57.4 %	1,276	14.5 %	1,996	22.7 %	475	5.4 %	8,802	100.0 %
Anderson ES	5,698	60.9 %	1,479	15.8 %	1,641	17.5 %	542	5.8 %	9,361	100.0 %
Beasley ES	4,823	64.3 %	986	13.1 %	1,192	15.9 %	500	6.7 %	7,501	100.0 %

Schools showing only \$0 have not been in operation long enough to have data for 2010-2011.

	Instruction		Instructional Support		Operations		Leadership		Total Operating Expenditures	
	\$	%	\$	%	\$	%	\$	%	\$	%
Elementary Schools										
Beck ES	4,713	66.5 %	979	13.8 %	978	13.8 %	417	5.9 %	7,088	100.0 %
Bennett Elementary	5,802	58.8 %	1,496	15.2 %	1,914	19.4 %	658	6.7 %	9,869	100.0 %
Booth ES	6,060	57.3 %	1,691	16.0 %	2,094	19.8 %	732	6.9 %	10,577	100.0 %
Brown ES	4,802	66.1 %	910	12.5 %	1,071	14.8 %	477	6.6 %	7,260	100.0 %
Cannan ES	5,661	60.9 %	1,440	15.5 %	1,697	18.2 %	500	5.4 %	9,298	100.0 %
Caughlin Ranch ES	4,558	64.2 %	1,078	15.2 %	1,077	15.2 %	389	5.5 %	7,103	100.0 %
Corbett ES	6,471	60.4 %	1,433	13.4 %	2,270	21.2 %	534	5.0 %	10,708	100.0 %
Desert Heights ES	6,604	63.0 %	1,524	14.5 %	1,917	18.3 %	444	4.2 %	10,489	100.0 %
Diedrichsen ES	5,107	63.9 %	1,111	13.9 %	1,276	16.0 %	495	6.2 %	7,989	100.0 %
Dodson ES	4,998	61.8 %	1,175	14.5 %	1,459	18.0 %	451	5.6 %	8,083	100.0 %
Donner Springs ES	5,052	62.4 %	1,043	12.9 %	1,538	19.0 %	469	5.8 %	8,102	100.0 %
Double Diamond ES	4,424	63.9 %	942	13.6 %	1,113	16.1 %	447	6.5 %	6,926	100.0 %
Drake ES	7,290	66.4 %	1,285	11.7 %	1,703	15.5 %	698	6.4 %	10,976	100.0 %
Duncan ES	6,910	61.5 %	1,791	16.0 %	1,818	16.2 %	711	6.3 %	11,231	100.0 %
Dunn ES	5,067	67.7 %	920	12.3 %	1,106	14.8 %	387	5.2 %	7,481	100.0 %
Elmcrest ES	5,867	61.0 %	1,556	16.2 %	1,639	17.0 %	552	5.7 %	9,613	100.0 %
Gomes ES	4,543	61.1 %	1,143	15.4 %	1,309	17.6 %	439	5.9 %	7,435	100.0 %
Gomm ES	4,947	66.5 %	959	12.9 %	1,078	14.5 %	458	6.2 %	7,441	100.0 %
Greenbrae ES	5,161	61.9 %	1,387	16.6 %	1,249	15.0 %	542	6.5 %	8,338	100.0 %
Hall ES	4,747	64.4 %	1,015	13.8 %	1,214	16.5 %	399	5.4 %	7,375	100.0 %
Hidden Valley ES	4,260	55.8 %	1,332	17.4 %	1,620	21.2 %	426	5.6 %	7,638	100.0 %
Huffaker ES	4,831	66.6 %	956	13.2 %	1,121	15.5 %	346	4.8 %	7,254	100.0 %
Hunsberger ES	4,105	64.0 %	797	12.4 %	1,203	18.7 %	313	4.9 %	6,418	100.0 %
Hunter Lake ES	5,545	64.5 %	1,107	12.9 %	1,345	15.6 %	606	7.0 %	8,603	100.0 %
Incline ES	6,168	63.4 %	1,136	11.7 %	1,982	20.4 %	449	4.6 %	9,734	100.0 %
Juniper ES	4,718	66.0 %	1,012	14.2 %	998	14.0 %	417	5.8 %	7,145	100.0 %
Kate Smith ES	6,016	59.9 %	1,786	17.8 %	1,504	15.0 %	731	7.3 %	10,037	100.0 %
Lemmon Valley ES	4,588	59.9 %	1,048	13.7 %	1,500	19.6 %	526	6.9 %	7,662	100.0 %
Lenz ES	4,385	65.2 %	863	12.8 %	1,077	16.0 %	397	5.9 %	6,722	100.0 %
Lincoln Park ES	7,001	62.1 %	1,890	16.8 %	1,704	15.1 %	674	6.0 %	11,269	100.0 %
Loder ES	6,187	60.4 %	1,912	18.7 %	1,524	14.9 %	625	6.1 %	10,248	100.0 %
Mathews ES	5,641	63.4 %	1,392	15.6 %	1,417	15.9 %	449	5.0 %	8,900	100.0 %
Maxwell ES	5,389	61.3 %	1,448	16.5 %	1,508	17.1 %	450	5.1 %	8,796	100.0 %
Melton ES	5,122	65.8 %	1,033	13.3 %	1,246	16.0 %	387	5.0 %	7,788	100.0 %
Mitchell ES	5,367	57.9 %	1,520	16.4 %	1,899	20.5 %	478	5.2 %	9,264	100.0 %
Moss ES	5,098	61.7 %	1,203	14.5 %	1,485	18.0 %	482	5.8 %	8,268	100.0 %
Mount Rose ES	4,639	56.5 %	1,091	13.3 %	1,787	21.8 %	693	8.4 %	8,211	100.0 %
Natchez ES	11,355	57.0 %	3,313	16.6 %	3,725	18.7 %	1,531	7.7 %	19,923	100.0 %
Palmer ES	4,876	62.4 %	1,179	15.1 %	1,326	17.0 %	430	5.5 %	7,812	100.0 %
Peavine ES	4,488	62.3 %	1,044	14.5 %	1,156	16.0 %	520	7.2 %	7,209	100.0 %
Pleasant Valley ES	4,957	61.2 %	1,044	12.9 %	1,550	19.1 %	546	6.7 %	8,096	100.0 %
Risley ES	5,627	63.5 %	1,297	14.6 %	1,488	16.8 %	444	5.0 %	8,857	100.0 %
Sepulveda ES	4,682	63.6 %	1,091	14.8 %	1,207	16.4 %	382	5.2 %	7,362	100.0 %
Sierra Vista ES	6,968	65.9 %	1,736	16.4 %	1,392	13.2 %	477	4.5 %	10,573	100.0 %
Silver Lake ES	4,708	61.1 %	1,151	14.9 %	1,408	18.3 %	433	5.6 %	7,700	100.0 %

Schools showing only \$0 have not been in operation long enough to have data for 2010-2011.

	Instruction		Instructional Support		Operations		Leadership		Total Operating Expenditures	
	\$	%	\$	%	\$	%	\$	%	\$	%
Elementary Schools										
Smithridge ES	5,914	62.3 %	1,622	17.1 %	1,619	17.1 %	340	3.6 %	9,495	100.0 %
Spanish Springs ES	4,529	61.1 %	1,128	15.2 %	1,314	17.7 %	443	6.0 %	7,414	100.0 %
Stead ES	4,985	64.1 %	936	12.0 %	1,322	17.0 %	530	6.8 %	7,773	100.0 %
Sun Valley ES	6,017	65.5 %	1,242	13.5 %	1,386	15.1 %	537	5.8 %	9,183	100.0 %
Taylor ES	4,677	63.4 %	1,049	14.2 %	1,273	17.3 %	377	5.1 %	7,376	100.0 %
Towles ES	5,131	65.1 %	1,005	12.8 %	1,267	16.1 %	479	6.1 %	7,883	100.0 %
Van Gorder ES	4,420	68.0 %	839	12.9 %	845	13.0 %	400	6.1 %	6,504	100.0 %
Verdi ES	4,381	50.0 %	1,426	16.3 %	1,914	21.8 %	1,044	11.9 %	8,764	100.0 %
Veterans ES	6,224	58.2 %	2,186	20.5 %	1,712	16.0 %	567	5.3 %	10,689	100.0 %
Warner ES	6,406	63.4 %	1,598	15.8 %	1,641	16.2 %	463	4.6 %	10,109	100.0 %
Westergard ES	4,396	64.9 %	891	13.2 %	1,110	16.4 %	376	5.5 %	6,773	100.0 %
Whitehead ES	3,985	61.2 %	979	15.0 %	1,080	16.6 %	464	7.1 %	6,508	100.0 %
Winnemucca ES	4,740	62.9 %	1,004	13.3 %	1,421	18.9 %	372	4.9 %	7,537	100.0 %
Middle Schools										
Billinghurst MS	4,098	59.8 %	936	13.6 %	1,437	21.0 %	388	5.7 %	6,859	100.0 %
Clayton MS	4,867	55.5 %	1,526	17.4 %	1,671	19.0 %	712	8.1 %	8,775	100.0 %
Cold Springs MS	3,804	53.5 %	1,044	14.7 %	1,799	25.3 %	464	6.5 %	7,110	100.0 %
Depoali MS	3,522	55.1 %	871	13.6 %	1,645	25.8 %	351	5.5 %	6,390	100.0 %
Dilworth MS	5,744	57.4 %	1,747	17.5 %	1,644	16.4 %	865	8.6 %	9,999	100.0 %
Incline MS	6,163	52.0 %	1,855	15.7 %	2,700	22.8 %	1,131	9.5 %	11,850	100.0 %
Mendive MS	3,987	58.7 %	1,008	14.9 %	1,393	20.5 %	399	5.9 %	6,788	100.0 %
O'Brien MS	4,127	51.3 %	1,446	18.0 %	1,904	23.7 %	568	7.1 %	8,045	100.0 %
Pine MS	4,762	60.8 %	1,104	14.1 %	1,535	19.6 %	427	5.5 %	7,827	100.0 %
Shaw MS	3,616	56.0 %	937	14.5 %	1,492	23.1 %	415	6.4 %	6,461	100.0 %
Sparks MS	4,465	59.8 %	1,100	14.7 %	1,395	18.7 %	501	6.7 %	7,461	100.0 %
Swope MS	4,199	57.2 %	1,176	16.0 %	1,429	19.5 %	536	7.3 %	7,339	100.0 %
Traner MS	5,406	59.7 %	1,300	14.3 %	1,670	18.4 %	686	7.6 %	9,062	100.0 %
Vaughn MS	5,491	56.5 %	1,823	18.8 %	1,618	16.7 %	785	8.1 %	9,717	100.0 %
High Schools										
AACT Academy	9,221	58.9 %	1,725	11.0 %	2,989	19.1 %	1,721	11.0 %	15,657	100.0 %
Damonte Ranch HS	3,858	51.6 %	1,141	15.3 %	1,814	24.3 %	658	8.8 %	7,471	100.0 %
Galena HS	4,080	54.8 %	1,136	15.3 %	1,583	21.3 %	641	8.6 %	7,440	100.0 %
Gerlach K-12	13,666	47.5 %	3,963	13.8 %	8,241	28.7 %	2,888	10.0 %	28,758	100.0 %
Hug HS	4,890	57.5 %	1,284	15.1 %	1,604	18.9 %	733	8.6 %	8,511	100.0 %
Incline HS	7,454	55.4 %	1,898	14.1 %	2,747	20.4 %	1,359	10.1 %	13,458	100.0 %
McQueen HS	3,815	60.5 %	1,018	16.1 %	1,019	16.2 %	457	7.2 %	6,308	100.0 %
North Valleys HS	3,766	54.5 %	999	14.4 %	1,679	24.3 %	469	6.8 %	6,913	100.0 %
Reed HS	3,934	60.4 %	1,076	16.5 %	987	15.2 %	516	7.9 %	6,513	100.0 %
Reno HS	3,978	58.6 %	1,071	15.8 %	1,240	18.3 %	501	7.4 %	6,789	100.0 %
Spanish Springs HS	3,939	58.2 %	979	14.5 %	1,414	20.9 %	432	6.4 %	6,763	100.0 %
Sparks HS	4,892	58.6 %	1,312	15.7 %	1,401	16.8 %	746	8.9 %	8,351	100.0 %
TMCC HS	4,252	69.1 %	834	13.6 %	87	1.4 %	980	15.9 %	6,154	100.0 %
Wooster HS	4,366	59.0 %	1,187	16.0 %	1,298	17.5 %	547	7.4 %	7,398	100.0 %

Schools showing only \$0 have not been in operation long enough to have data for 2010-2011.

	Instruction		Instructional Support		Operations		Leadership		Total Operating Expenditures	
	\$	%	\$	%	\$	%	\$	%	\$	%
Alternative Schools										
Picollo School	25,735	66.6 %	3,968	10.3 %	5,315	13.8 %	3,611	9.3 %	38,629	100.0 %
Washoe Innovations Academy	6,081	62.7 %	1,621	16.7 %	871	9.0 %	1,122	11.6 %	9,695	100.0 %
Charter Schools										
ACE High School	4,497	61.8 %	145	2.0 %	708	9.7 %	1,921	26.4 %	7,271	100.0 %
Bailey Charter ES	4,329	59.0 %	339	4.6 %	1,695	23.1 %	973	13.3 %	7,337	100.0 %
Coral Academy of Science	4,288	61.8 %	649	9.4 %	1,466	21.1 %	541	7.8 %	6,944	100.0 %
High Desert Montessori	3,877	54.4 %	296	4.2 %	1,413	19.8 %	1,540	21.6 %	7,125	100.0 %
ICDA	4,343	56.8 %	751	9.8 %	1,398	18.3 %	1,149	15.0 %	7,641	100.0 %
Mariposa Dual Language Academy	3,988	53.7 %	552	7.4 %	1,815	24.4 %	1,072	14.4 %	7,427	100.0 %
Rainshadow Charter HS	3,233	50.6 %	553	8.6 %	1,450	22.7 %	1,155	18.1 %	6,390	100.0 %
Sierra Nevada Academy Charter	3,394	51.8 %	117	1.8 %	1,180	18.0 %	1,857	28.4 %	6,548	100.0 %

Schools showing only \$0 have not been in operation long enough to have data for 2010-2011.

Personnel Information

Classes Not Taught by Highly Qualified Teachers

Highly qualified teachers hold a minimum of a bachelor's degree, are licensed to teach in the State of Nevada, and have demonstrated competence in their teaching area. Data were obtained from the Office of Teacher Licensure as of May 2012.

	Elementary	English	Mathematics	Science	Social Studies	Foreign Language	Arts
District	0.6 %	3.6 %	2.9 %	2.6 %	1.3 %	0.0 %	2.0 %
Elementary Schools							
Alice Smith ES	4.8 %	N/A	N/A	N/A	N/A	N/A	N/A
Allen ES (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Anderson ES (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Beasley ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Beck ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Bennett Elementary	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Booth ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Brown ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Cannan ES (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Caughlin Ranch ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Corbett ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Desert Heights ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Diedrichsen ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Dodson ES	7.1 %	N/A	N/A	N/A	N/A	N/A	N/A
Donner Springs ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Double Diamond ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Drake ES	9.1 %	N/A	N/A	N/A	N/A	N/A	N/A
Duncan ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Dunn ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Elmcrest ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Gomes ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Gomm ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Greenbrae ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Hall ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Hidden Valley ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Huffaker ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Hunsberger ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Hunter Lake ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Incline ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Juniper ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Kate Smith ES (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Lemmon Valley ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Lenz ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Lincoln Park ES (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Loder ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Mathews ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A

'N/A' indicates that these subjects or grade levels are not present.

'H' = High Poverty School (as ranked by percentage of students enrolled in free or reduced lunch programs).

'L' = Low Poverty School (as ranked by percentage of students enrolled in free or reduced lunch programs).

	Elementary	English	Mathematics	Science	Social Studies	Foreign Language	Arts
Elementary Schools							
Maxwell ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Melton ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Mitchell ES (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Moss ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Mount Rose ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Natchez ES (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Palmer ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Peavine ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Pleasant Valley ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Risley ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Sepulveda ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Sierra Vista ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Silver Lake ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Smithridge ES (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Spanish Springs ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Stead ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Sun Valley ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Taylor ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Towles ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Van Gorder ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Verdi ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Veterans ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Warner ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Westergard ES (L)	3.2 %	N/A	N/A	N/A	N/A	N/A	N/A
Whitehead ES (L)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Winnemucca ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Middle Schools							
Billinghurst MS	3.6 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Clayton MS	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Cold Springs MS	0.0 %	0.0 %	40.7 %	20.0 %	32.0 %	0.0 %	0.0 %
Depoali MS (L)	0.0 %	6.1 %	0.0 %	0.0 %	10.3 %	0.0 %	0.0 %
Dilworth MS	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Incline MS (L)	0.0 %	33.3 %	20.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Mendive MS	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
O'Brien MS	100.0 %	22.9 %	5.9 %	26.1 %	0.0 %	0.0 %	0.0 %
Pine MS	0.0 %	20.0 %	7.1 %	20.0 %	0.0 %	0.0 %	0.0 %
Shaw MS (L)	N/A	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Sparks MS (H)	N/A	0.0 %	0.0 %	0.0 %	0.0 %	N/A	0.0 %
Swope MS (L)	0.0 %	11.1 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Traner MS	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	N/A	0.0 %
Vaughn MS (H)	N/A	N/A	N/A	N/A	0.0 %	N/A	N/A

'N/A' indicates that these subjects or grade levels are not present.

'H' = High Poverty School (as ranked by percentage of students enrolled in free or reduced lunch programs).

'L' = Low Poverty School (as ranked by percentage of students enrolled in free or reduced lunch programs).

	Elementary	English	Mathematics	Science	Social Studies	Foreign Language	Arts
High Schools							
AACT Academy	N/A	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	N/A
Damonte Ranch HS (L)	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Galena HS (L)	0.0 %	9.6 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Gerlach K-12 (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Hug HS (H)	N/A	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Incline HS (L)	N/A	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	33.3 %
McQueen HS (L)	N/A	5.7 %	1.5 %	3.3 %	0.0 %	0.0 %	0.0 %
North Valleys HS	N/A	4.0 %	7.2 %	0.0 %	0.0 %	0.0 %	0.0 %
Reed HS	0.0 %	5.9 %	0.0 %	0.0 %	0.0 %	0.0 %	20.8 %
Reno HS (L)	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Spanish Springs HS (L)	50.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Sparks HS	50.0 %	0.0 %	8.6 %	0.0 %	0.0 %	0.0 %	0.0 %
TMCC HS (L)	N/A	0.0 %	0.0 %	N/A	0.0 %	N/A	N/A
Wooster HS	0.0 %	2.8 %	2.0 %	0.0 %	0.0 %	0.0 %	0.0 %
Alternative Schools							
Piccolo School	5.6 %	N/A	N/A	N/A	N/A	N/A	N/A
Washoe Innovations Academy	0.0 %	0.0 %	0.0 %	22.7 %	0.0 %	N/A	N/A
Washoe Inspire Academy	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Charter Schools							
ACE High School (L)	N/A	0.0 %	0.0 %	0.0 %	0.0 %	N/A	N/A
Bailey Charter ES	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Coral Academy of Science (L)	0.0 %	0.0 %	0.0 %	25.0 %	0.0 %	N/A	0.0 %
High Desert Montessori	0.0 %	0.0 %	0.0 %	0.0 %	0.0 %	N/A	N/A
ICDA	N/A	0.0 %	0.0 %	0.0 %	0.0 %	N/A	0.0 %
Mariposa Dual Language Academy (H)	0.0 %	N/A	N/A	N/A	N/A	N/A	N/A
Rainshadow Charter HS (L)	N/A	0.0 %	0.0 %	0.0 %	0.0 %	N/A	N/A
Sierra Nevada Academy Charter	0.0 %	0.0 %	0.0 %	0.0 %	N/A	N/A	N/A

'N/A' indicates that these subjects or grade levels are not present.

'H' = High Poverty School (as ranked by percentage of students enrolled in free or reduced lunch programs).

'L' = Low Poverty School (as ranked by percentage of students enrolled in free or reduced lunch programs).

Teacher Average Daily Attendance and Licensure Information

	Teacher Average Daily Attendance Rate	Number of teachers providing instruction:		
		Pursuant to NRS 39 1.125 (Emergency Credential)	Pursuant to waiver with State Approval	Without endorsement for the subject area
State	95.7 %	266	16	20
District	95.9 %	1	3	6
Elementary Schools				
Alice Smith ES	93.8 %	0	0	0
Allen ES	95.1 %	0	0	0
Anderson ES	93.7 %	0	0	0
Beasley ES	93.6 %	0	0	0
Beck ES	97.4 %	0	0	0
Bennett Elementary	95.6 %	0	0	0
Booth ES	95.8 %	0	0	0
Brown ES	94.5 %	0	0	0
Cannan ES	95.4 %	1	0	0
Caughlin Ranch ES	97.6 %	0	0	0
Corbett ES	95.1 %	0	0	0
Desert Heights ES	95.0 %	0	0	0
Diedrichsen ES	97.1 %	0	0	0
Dodson ES	91.7 %	0	0	0
Donner Springs ES	96.2 %	0	0	0
Double Diamond ES	94.9 %	0	0	0
Drake ES	97.7 %	0	0	0
Duncan ES	94.5 %	0	0	0
Dunn ES	95.1 %	0	0	0
Elmcrest ES	97.3 %	0	0	0
Gomes ES	92.8 %	0	0	0
Gomm ES	98.1 %	0	0	0
Greenbrae ES	97.0 %	0	0	0
Hall ES	95.7 %	0	0	0
Hidden Valley ES	96.3 %	0	0	0
Huffaker ES	94.1 %	0	0	0
Hunsberger ES	96.7 %	0	0	0
Hunter Lake ES	94.6 %	0	0	0
Incline ES	97.0 %	0	0	0
Juniper ES	96.9 %	0	0	0
Kate Smith ES	95.6 %	0	0	0
Lemmon Valley ES	93.5 %	0	0	0
Lenz ES	97.3 %	0	0	0
Lincoln Park ES	94.7 %	0	0	0
Loder ES	95.2 %	0	0	0
Mathews ES	93.7 %	0	0	0
Maxwell ES	96.9 %	0	0	0
Melton ES	94.8 %	0	0	0

Teacher Average Daily Attendance (ADA) is the percentage of licensed educators who provided instruction to students in classrooms on an "average school day".

	Teacher Average Daily Attendance Rate	Number of teachers providing instruction:		
		Pursuant to NRS 39 1.125 (Emergency Credential)	Pursuant to waiver with State Approval	Without endorsement for the subject area
Elementary Schools				
Mitchell ES	94.2 %	0	0	0
Moss ES	97.5 %	0	0	0
Mount Rose ES	96.8 %	0	0	0
Natchez ES	94.3 %	0	0	0
Palmer ES	95.9 %	0	0	0
Peavine ES	96.3 %	0	0	0
Pleasant Valley ES	97.1 %	0	0	0
Risley ES	97.1 %	0	0	0
Sepulveda ES	96.2 %	0	0	0
Sierra Vista ES	95.4 %	0	0	0
Silver Lake ES	94.1 %	0	0	0
Smithridge ES	93.2 %	0	0	0
Spanish Springs ES	94.7 %	0	0	0
Stead ES	95.0 %	0	0	0
Sun Valley ES	95.4 %	0	0	0
Taylor ES	95.7 %	0	0	0
Towles ES	93.9 %	0	0	0
Van Gorder ES	94.5 %	0	1	0
Verdi ES	96.4 %	0	0	0
Veterans ES	95.8 %	0	0	0
Warner ES	96.5 %	0	0	0
Westergard ES	96.6 %	0	0	0
Whitehead ES	96.0 %	0	0	0
Winnemucca ES	95.7 %	0	0	0
Middle Schools				
Billingshurst MS	95.7 %	0	0	0
Clayton MS	95.6 %	0	0	0
Cold Springs MS	96.4 %	0	0	0
Depoali MS	97.2 %	0	0	0
Dilworth MS	95.0 %	0	0	0
Incline MS	97.6 %	0	1	0
Mendive MS	95.3 %	0	0	0
O'Brien MS	97.3 %	0	0	0
Pine MS	96.1 %	0	0	1
Shaw MS	95.4 %	0	0	0
Sparks MS	96.8 %	0	0	0
Swope MS	97.0 %	0	0	1
Traner MS	95.4 %	0	0	0
Vaughn MS	97.7 %	0	0	1

Teacher Average Daily Attendance (ADA) is the percentage of licensed educators who provided instruction to students in classrooms on an "average school day".

	Teacher Average Daily Attendance Rate	Number of teachers providing instruction:		
		Pursuant to NRS 39 1.125 (Emergency Credential)	Pursuant to waiver with State Approval	Without endorsement for the subject area
High Schools				
AACT Academy	97.3 %	0	1	0
Damonte Ranch HS	96.0 %	0	0	0
Galena HS	97.7 %	0	0	0
Gerlach K-12	60.0 %	0	0	0
Hug HS	96.6 %	0	0	0
Incline HS	97.7 %	0	0	0
McQueen HS	97.6 %	0	0	1
North Valleys HS	96.6 %	0	0	0
Reed HS	96.2 %	0	0	1
Reno HS	96.1 %	0	0	0
Spanish Springs HS	96.5 %	0	0	0
Sparks HS	97.2 %	0	0	0
TMCC HS	98.6 %	0	0	0
Wooster HS	95.4 %	0	0	0
Alternative Schools				
Piccolo School	91.1 %	0	0	0
Washoe Innovations Academy	98.8 %	0	0	1
Charter Schools				
ACE High School	94.2 %	0	0	0
Bailey Charter ES	97.1 %	0	0	0
Coral Academy of Science	96.9 %	0	0	0
ICDA	94.9 %	0	0	0
Mariposa Dual Language Academy	94.2 %	0	0	0
Rainshadow Charter HS	93.8 %	0	0	0
Sierra Nevada Academy Charter	93.4 %	0	0	0

Teacher Average Daily Attendance (ADA) is the percentage of licensed educators who provided instruction to students in classrooms on an "average school day".

Parent/Community Involvement

Parent/Teacher Conference Attendance

	2011-2012	2010-2011	2009-2010
Elementary Schools			
Alice Smith ES	94.6 %	97.8 %	N/A
Allen ES	100.0 %	100.0 %	100.0 %
Anderson ES	96.8 %	96.1 %	N/A
Beasley ES	98.7 %	97.6 %	97.3 %
Beck ES	97.6 %	98.7 %	98.2 %
Bennett Elementary	96.4 %	95.2 %	97.9 %
Booth ES	94.9 %	96.4 %	N/A
Brown ES	97.1 %	97.0 %	98.7 %
Cannan ES	99.2 %	94.5 %	N/A

'N/A' indicates data are not available.

	2011-2012	2010-2011	2009-2010
Elementary Schools			
Caughlin Ranch ES	99.6 %	100.0 %	N/A
Corbett ES	93.3 %	96.0 %	N/A
Desert Heights ES	90.7 %	95.3 %	92.8 %
Diedrichsen ES	97.2 %	96.9 %	97.0 %
Dodson ES	84.4 %	96.5 %	N/A
Donner Springs ES	93.3 %	94.0 %	96.6 %
Double Diamond ES	96.1 %	97.3 %	97.8 %
Drake ES	97.8 %	98.6 %	97.8 %
Duncan ES	96.3 %	93.7 %	97.3 %
Dunn ES	98.3 %	96.4 %	97.7 %
Elmcrest ES	96.5 %	96.7 %	93.5 %
Gomes ES	98.1 %	98.6 %	96.6 %
Gomm ES	100.0 %	99.4 %	98.2 %
Greenbrae ES	95.3 %	97.1 %	96.2 %
Hall ES	94.9 %	97.4 %	96.8 %
Hidden Valley ES	93.2 %	92.2 %	99.2 %
Huffaker ES	96.8 %	95.0 %	N/A
Hunsberger ES	99.8 %	99.1 %	99.5 %
Hunter Lake ES	93.9 %	98.1 %	97.8 %
Incline ES	98.3 %	99.8 %	99.0 %
Juniper ES	97.8 %	97.4 %	98.8 %
Kate Smith ES	98.7 %	98.1 %	96.5 %
Lemmon Valley ES	96.4 %	95.1 %	96.6 %
Lenz ES	99.5 %	99.1 %	98.6 %
Lincoln Park ES	97.3 %	97.8 %	98.0 %
Loder ES	97.8 %	96.2 %	100.0 %
Mathews ES	94.4 %	94.1 %	95.0 %
Maxwell ES	98.5 %	99.2 %	98.9 %
Melton ES	97.9 %	97.4 %	96.8 %
Mitchell ES	96.5 %	92.3 %	93.6 %
Moss ES	96.7 %	94.7 %	95.4 %
Mount Rose ES	98.8 %	97.7 %	94.3 %
Natchez ES	96.6 %	97.0 %	99.2 %
Palmer ES	100.0 %	99.6 %	100.0 %
Peavine ES	94.9 %	94.7 %	95.6 %
Pleasant Valley ES	99.7 %	98.9 %	96.1 %
Risley ES	97.0 %	96.0 %	97.8 %
Sepulveda ES	98.3 %	98.0 %	97.2 %
Sierra Vista ES	96.8 %	97.6 %	95.3 %
Silver Lake ES	97.4 %	98.9 %	97.7 %
Smithridge ES	97.1 %	98.1 %	97.3 %
Spanish Springs ES	96.1 %	98.7 %	98.2 %
Stead ES	97.4 %	97.6 %	96.2 %
Sun Valley ES	96.6 %	99.1 %	N/A
Taylor ES	98.8 %	97.3 %	99.0 %
Towles ES	96.4 %	94.6 %	96.7 %

'N/A' indicates data are not available.

	2011-2012	2010-2011	2009-2010
Elementary Schools			
Van Gorder ES	97.3 %	98.8 %	N/A
Verdi ES	100.0 %	100.0 %	97.6 %
Veterans ES	98.8 %	95.6 %	95.7 %
Warner ES	94.4 %	94.6 %	N/A
Westergard ES	98.1 %	98.2 %	97.2 %
Whitehead ES	96.6 %	98.1 %	98.3 %
Winnemucca ES	96.6 %	96.2 %	96.6 %
High Schools			
Gerlach K-12	100.0 %	N/A	N/A
Charter Schools			
Bailey Charter ES	94.5 %	95.6 %	98.7 %
High Desert Montessori	99.8 %	98.0 %	97.4 %
Mariposa Dual Language Academy	95.7 %	100.0 %	82.5 %
Sierra Nevada Academy Charter	100.0 %	N/A	N/A

'N/A' indicates data are not available.

District Communication Efforts

The following was accomplished in parent involvement during the 2011-2012 school year in support of the Washoe County School District's (WCSD) Strategic Plan, Envision 2015 –Investing in our Future. The District's Family-School Partnership Office works in collaboration with the District's Parent Involvement Council (PIC) to implement district-wide initiatives for family engagement which included:

- Launched the WCSD Parent University in collaboration with more than 20 community based organizations offering more than 240 free classes to families under five different categories: supporting student learning, advocacy and leadership, health and wellness, parenting and a parent's personal growth and development. Classes are taught in schools and community based locations and offer free childcare and interpretation.
- Collaborated with Title I and key departments to provide monthly professional development for 47 Parent Involvement Facilitators located in 43 of WCSD's schools.
- Tracked Parent Involvement Facilitator academic contacts with families in Infinite Campus Student Information System to provide for continuous improvement and focus of the Parent Involvement Facilitator position on supporting families with their child's academic achievement.
- Incorporated the School Improvement Rubric for Family Engagement into the Academic Steering Committee meetings at 21 schools.
- A partnership with the Children's Cabinet has placed full-time Americorps Parent Involvement Facilitators in 8 high schools to positively outreach to the families of 9th grade Risk Index students and support the families to monitor their child's progress through the Infinite Campus Parent Portal and navigate the educational system for their children.
- Collaborated with Title I to create a data collection system for Parent Involvement Facilitators in the Infinite Campus Student Information System to monitor academic outreach and support to families.
- Continued a district-wide Parent Climate Survey aligned with the student and staff survey. Navigated the use of paper surveys to ensure that all parents had an equitable chance of providing input. Collaborated with PIC in the design of the survey questions and the communications plan. Climate data is reported back to schools individually and is also used for district foundational goals.
- The PIC's Family Friendly schools committee provided walk-throughs for 31 schools that will receive reports with suggestions on how to increase the family friendly environment at their schools.
- Title I supported the positive Parent Teacher Home Visit Program. The program grew from 3 schools in 2009-2010 to 26 schools in 2011-2012.
- Supported the Superintendent in hosting 6 Brown Bag Lunch's in neighborhoods throughout the Truckee Meadows.
- The Diversity and Equity Office hosted 10 Study Circles for teachers, parents and students to discuss race, ethnicity and student achievement.
- Staff from Family-School Partnerships and Diversity & Equity provided professional development to principals on cultural competency at monthly sessions. Staff facilitated the following modules: Study Circles, Equity Walk-throughs and a book study on Everyday Antiracism.
- The Education Alliance was in its sixth year of implementing the \$3.1 million dollar federal Parent Information & Resource Center (PIRC) statewide grant. Staff members provided services and trainings on research based programs in Reno, Elko and Las Vegas. Infinite Campus Parent Portal kiosks were placed throughout the community in libraries and community locations, providing parents without technology, access to their child's grades and attendance.

Adequate Yearly Progress (AYP)

Complete information on Adequate Yearly Progress is available on the "No Child Left Behind" page of the Nevada Department of Education website: www.doe.nv.gov/nclb.

The AYP data contained in this report may not reflect final decisions relative to the school's performance in the Nevada AYP accountability system. For the most current information regarding the 2011-2012 AYP results, please visit the Nevada Department of Education's website at www.doe.nv.gov/ayp.

District AYP Results

	AYP Designation
District	Watch

Number of schools In Need of Improvement: 51

Percentage of schools In Need of Improvement: 51.5 %

District totals do not include state or district sponsored charter school data.

School AYP Results

School Name	School Level	AYP Designation
Elementary Schools		
Alice Smith ES	Elementary	In Need of Improvement (Year 2)
Allen ES	Elementary	Watch
Anderson ES	Elementary	In Need of Improvement (Year 2)
Beasley ES	Elementary	Watch
Beck ES	Elementary	High Achieving - Growth
Bennett Elementary	Elementary	In Need of Improvement (Year 3)
Booth ES	Elementary	In Need of Improvement (Year 6)
Brown ES	Elementary	Watch
Cannan ES	Elementary	In Need of Improvement (Year 6 - Hold)
Caughlin Ranch ES	Elementary	Adequate
Corbett ES	Elementary	In Need of Improvement (Year 4)
Desert Heights ES	Elementary	In Need of Improvement (Year 1 - Hold)
Diedrichsen ES	Elementary	Adequate
Dodson ES	Elementary	In Need of Improvement (Year 2 - Hold)
Donner Springs ES	Elementary	In Need of Improvement (Year 1 - Hold)
Double Diamond ES	Elementary	Adequate
Drake ES	Elementary	Watch
Duncan ES	Elementary	In Need of Improvement (Year 1)
Dunn ES	Elementary	In Need of Improvement (Year 1)
Elmcrest ES	Elementary	In Need of Improvement (Year 6 - Hold)
Gomes ES	Elementary	Adequate
Gomm ES	Elementary	Adequate
Greenbrae ES	Elementary	Adequate
Hall ES	Elementary	Watch
Hidden Valley ES	Elementary	In Need of Improvement (Year 2)
Huffaker ES	Elementary	Watch
Hunsberger ES	Elementary	High Achieving - Growth
Hunter Lake ES	Elementary	Adequate
Incline ES	Elementary	In Need of Improvement (Year 2 - Hold)
Juniper ES	Elementary	In Need of Improvement (Year 2 - Hold)
Kate Smith ES	Elementary	Adequate

School Name	School Level	AYP Designation
Elementary Schools		
Lemmon Valley ES	Elementary	In Need of Improvement (Year 5 - Hold)
Lenz ES	Elementary	Adequate
Lincoln Park ES	Elementary	In Need of Improvement (Year 4 - Hold)
Loder ES	Elementary	In Need of Improvement (Year 7)
Mathews ES	Elementary	In Need of Improvement (Year 1)
Maxwell ES	Elementary	Adequate
Melton ES	Elementary	High Achieving - Growth
Mitchell ES	Elementary	In Need of Improvement (Year 3 - Hold)
Moss ES	Elementary	In Need of Improvement (Year 2)
Mount Rose ES	Elementary	Adequate
Natchez ES	Elementary	Adequate
Palmer ES	Elementary	In Need of Improvement (Year 7)
Peavine ES	Elementary	Adequate
Pleasant Valley ES	Elementary	High Achieving - Growth
Risley ES	Elementary	In Need of Improvement (Year 3 - Hold)
Sepulveda ES	Elementary	In Need of Improvement (Year 1)
Sierra Vista ES	Elementary	Watch
Silver Lake ES	Elementary	In Need of Improvement (Year 6 - Hold)
Smithridge ES	Elementary	In Need of Improvement (Year 1)
Spanish Springs ES	Elementary	In Need of Improvement (Year 2 - Hold)
Stead ES	Elementary	Watch
Sun Valley ES	Elementary	In Need of Improvement (Year 5 - Hold)
Taylor ES	Elementary	Adequate
Towles ES	Elementary	Watch
Van Gorder ES	Elementary	Adequate
Verdi ES	Elementary	Adequate
Veterans ES	Elementary	In Need of Improvement (Year 7)
Warner ES	Elementary	In Need of Improvement (Year 4)
Westergard ES	Elementary	Watch
Whitehead ES	Elementary	In Need of Improvement (Year 2)
Winnemucca ES	Elementary	In Need of Improvement (Year 1)
Middle Schools		
Billingshurst MS	Middle	Watch
Clayton MS	Middle	In Need of Improvement (Year 2 - Hold)
Cold Springs MS	Middle	In Need of Improvement (Year 5)
Depoali MS	Middle	In Need of Improvement (Year 1)
Dilworth MS	Middle	In Need of Improvement (Year 5)
Incline MS	Middle	In Need of Improvement (Year 3)
Mendive MS	Middle	In Need of Improvement (Year 2)
O'Brien MS	Middle	In Need of Improvement (Year 6)
Pine MS	Middle	In Need of Improvement (Year 3)
Shaw MS	Middle	In Need of Improvement (Year 1)
Sparks MS	Middle	In Need of Improvement (Year 1 - Hold)
Swope MS	Middle	In Need of Improvement (Year 1 - Hold)
Traner MS	Middle	In Need of Improvement (Year 6)
Vaughn MS	Middle	In Need of Improvement (Year 6 - Hold)

School Name	School Level	AYP Designation
High Schools		
AACT Academy	High	High Achieving - Status
Damonte Ranch HS	High	Watch
Galena HS	High	In Need of Improvement (Year 1)
Gerlach K-12	Elementary	Adequate
Gerlach K-12	High	Adequate
Hug HS	High	In Need of Improvement (Year 1)
Incline HS	High	Adequate
McQueen HS	High	Adequate
North Valleys HS	High	Watch
Reed HS	High	In Need of Improvement (Year 3)
Reno HS	High	Adequate
Spanish Springs HS	High	In Need of Improvement (Year 1)
Sparks HS	High	In Need of Improvement (Year 1)
TMCC HS	High	High Achieving - Status
Wooster HS	High	Watch
Alternative Schools		
Piccolo School	Elementary	Adequate
Piccolo School	High	Adequate
Washoe Innovations Academy	Elementary	Watch
Washoe Innovations Academy	Middle	Watch
Washoe Innovations Academy	High	In Need of Improvement (Year 8)
Washoe Inspire Academy	Elementary	Adequate
Washoe Inspire Academy	Middle	Adequate
Washoe Inspire Academy	High	Watch
Charter Schools		
ACE High School	High	Adequate
Bailey Charter ES	Elementary	In Need of Improvement (Year 4)
Coral Academy of Science	Middle	High Achieving - Growth
Coral Academy of Science	High	Adequate
High Desert Montessori	Elementary	In Need of Improvement (Year 1)
ICDA	High	In Need of Improvement (Year 6)
Mariposa Dual Language Academy	Elementary	In Need of Improvement (Year 5 - Hold)
Rainshadow Charter HS	High	In Need of Improvement (Year 5)
Sierra Nevada Academy Charter	Elementary	Watch

Summary of Standards-Based Test Performance

Nevada used criterion referenced tests (CRTs) and the High School Proficiency Exam (HSPE) to measure student achievement relative to Nevada's academic standards. Data in these tables are a compilation of test results for grades represented at the school, district, or state and may not represent the figures that were used to determine Adequate Yearly Progress. For more detailed information and other assessment information, refer to www.nevadareportcard.com.

ED = Percentage of students performing in the lowest range of achievement (Emergent/Developing)

AS = Percentage of students performing in the Approaches Standards range of achievement

MS = Percentage of students performing in the Meets Standards range of achievement

ES = Percentage of students performing in the highest range of achievement (Exceeds Standards)

Summary of Standards-Based Test Performance

K-8	Reading				Writing				Mathematics				Science			
	ED	AS	MS	ES	ED	AS	MS	ES	ED	AS	MS	ES	ED	AS	MS	ES
State	19 %	21 %	36 %	25 %	8 %	41 %	42 %	8 %	9 %	20 %	57 %	14 %	19 %	26 %	41 %	14 %
District	15 %	19 %	37 %	28 %	7 %	41 %	43 %	9 %	6 %	17 %	61 %	16 %	16 %	27 %	42 %	15 %
Elementary Schools																
Alice Smith ES	17 %	20 %	39 %	24 %	5 %	58 %	36 %	1 %	5 %	17 %	63 %	15 %	9 %	30 %	50 %	11 %
Allen ES	16 %	20 %	44 %	20 %	21 %	58 %	19 %	1 %	7 %	17 %	63 %	13 %	27 %	36 %	34 %	4 %
Anderson ES	26 %	25 %	33 %	16 %	25 %	43 %	30 %	2 %	12 %	29 %	45 %	14 %	27 %	48 %	17 %	8 %
Beasley ES	9 %	14 %	41 %	36 %	2 %	41 %	55 %	2 %	4 %	15 %	68 %	14 %	6 %	18 %	62 %	14 %
Beck ES	9 %	9 %	30 %	52 %	5 %	28 %	49 %	18 %	3 %	6 %	60 %	31 %	13 %	5 %	53 %	29 %
Bennett Elementary	23 %	22 %	37 %	18 %	11 %	44 %	39 %	6 %	7 %	23 %	57 %	12 %	2 %	38 %	56 %	4 %
Booth ES	24 %	26 %	36 %	14 %	17 %	65 %	18 %	0 %	20 %	21 %	47 %	13 %	24 %	47 %	27 %	2 %
Brown ES	7 %	10 %	35 %	47 %	3 %	39 %	52 %	7 %	2 %	7 %	54 %	37 %	4 %	16 %	49 %	31 %
Cannan ES	23 %	24 %	38 %	16 %	22 %	50 %	26 %	1 %	13 %	21 %	58 %	8 %	21 %	39 %	36 %	4 %
Caughlin Ranch ES	4 %	7 %	34 %	54 %	1 %	25 %	48 %	25 %	2 %	5 %	55 %	38 %	2 %	8 %	56 %	33 %
Corbett ES	33 %	23 %	33 %	10 %	15 %	55 %	29 %	2 %	15 %	27 %	47 %	11 %	19 %	39 %	37 %	5 %
Desert Heights ES	22 %	24 %	40 %	14 %	10 %	41 %	44 %	5 %	13 %	23 %	50 %	13 %	25 %	20 %	45 %	9 %
Diedrichsen ES	5 %	13 %	34 %	49 %	6 %	42 %	50 %	2 %	3 %	12 %	61 %	23 %	14 %	20 %	48 %	17 %
Dodson ES	17 %	17 %	43 %	23 %	12 %	47 %	37 %	4 %	7 %	17 %	58 %	18 %	8 %	23 %	55 %	13 %
Donner Springs ES	12 %	18 %	45 %	24 %	10 %	43 %	44 %	2 %	8 %	19 %	59 %	15 %	19 %	23 %	43 %	15 %
Double Diamond ES	7 %	12 %	41 %	40 %	10 %	42 %	37 %	11 %	5 %	14 %	59 %	23 %	6 %	25 %	49 %	20 %
Drake ES	11 %	16 %	38 %	36 %	5 %	59 %	32 %	5 %	2 %	14 %	66 %	17 %	12 %	32 %	46 %	10 %
Duncan ES	25 %	25 %	39 %	11 %	15 %	62 %	20 %	4 %	8 %	26 %	51 %	15 %	15 %	33 %	44 %	9 %
Dunn ES	15 %	20 %	43 %	22 %	15 %	48 %	34 %	4 %	9 %	20 %	54 %	17 %	16 %	32 %	40 %	12 %
Elmcrest ES	18 %	22 %	42 %	19 %	15 %	60 %	23 %	3 %	9 %	25 %	49 %	16 %	32 %	37 %	27 %	5 %
Gomes ES	7 %	16 %	42 %	35 %	N/A	N/A	N/A	N/A	1 %	13 %	45 %	41 %	N/A	N/A	N/A	N/A
Gomm ES	3 %	5 %	29 %	63 %	6 %	16 %	53 %	25 %	2 %	5 %	47 %	46 %	1 %	4 %	41 %	54 %
Greenbrae ES	19 %	21 %	41 %	18 %	11 %	53 %	35 %	2 %	9 %	20 %	60 %	10 %	17 %	36 %	43 %	4 %
Hall ES	9 %	17 %	39 %	35 %	6 %	35 %	45 %	14 %	4 %	9 %	62 %	25 %	4 %	25 %	55 %	17 %
Hidden Valley ES	16 %	19 %	31 %	34 %	10 %	32 %	51 %	7 %	4 %	17 %	54 %	25 %	7 %	15 %	50 %	28 %
Huffaker ES	9 %	15 %	35 %	42 %	8 %	33 %	51 %	7 %	7 %	14 %	55 %	24 %	7 %	11 %	60 %	22 %
Hunsberger ES	2 %	5 %	31 %	62 %	1 %	31 %	54 %	15 %	2 %	3 %	50 %	45 %	1 %	6 %	46 %	47 %
Hunter Lake ES	8 %	14 %	43 %	34 %	2 %	43 %	52 %	3 %	4 %	11 %	67 %	17 %	9 %	26 %	45 %	21 %
Incline ES	14 %	18 %	36 %	33 %	11 %	44 %	43 %	1 %	6 %	16 %	57 %	21 %	17 %	22 %	39 %	22 %
Juniper ES	11 %	19 %	43 %	27 %	5 %	47 %	42 %	5 %	4 %	13 %	69 %	14 %	8 %	28 %	55 %	10 %
Kate Smith ES	19 %	18 %	43 %	20 %	12 %	44 %	32 %	12 %	9 %	15 %	60 %	16 %	21 %	32 %	38 %	9 %
Lemmon Valley ES	11 %	25 %	40 %	24 %	7 %	50 %	41 %	3 %	6 %	18 %	64 %	12 %	9 %	24 %	57 %	9 %
Lenz ES	2 %	6 %	33 %	59 %	3 %	24 %	54 %	18 %	1 %	4 %	61 %	34 %	2 %	7 %	49 %	41 %
Lincoln Park ES	31 %	18 %	35 %	16 %	6 %	53 %	37 %	4 %	11 %	26 %	55 %	8 %	24 %	29 %	43 %	4 %
Loder ES	26 %	23 %	34 %	17 %	18 %	34 %	43 %	5 %	10 %	19 %	53 %	18 %	44 %	29 %	25 %	3 %
Mathews ES	24 %	25 %	36 %	16 %	25 %	58 %	17 %	0 %	9 %	27 %	52 %	12 %	36 %	33 %	31 %	1 %
Maxwell ES	13 %	20 %	43 %	25 %	15 %	58 %	27 %	0 %	5 %	14 %	58 %	23 %	23 %	38 %	33 %	5 %
Melton ES	7 %	9 %	42 %	42 %	5 %	30 %	50 %	15 %	3 %	12 %	56 %	30 %	4 %	13 %	54 %	29 %
Mitchell ES	22 %	24 %	41 %	13 %	14 %	58 %	21 %	7 %	10 %	24 %	56 %	10 %	16 %	47 %	31 %	7 %
Moss ES	17 %	18 %	36 %	29 %	15 %	46 %	31 %	9 %	7 %	14 %	58 %	20 %	11 %	26 %	48 %	15 %
Mount Rose ES	12 %	17 %	46 %	25 %	3 %	35 %	48 %	15 %	5 %	14 %	68 %	14 %	5 %	16 %	61 %	18 %
Natchez ES	26 %	18 %	43 %	12 %	18 %	59 %	24 %	0 %	20 %	28 %	49 %	4 %	24 %	6 %	53 %	18 %
Palmer ES	19 %	24 %	39 %	18 %	14 %	54 %	32 %	0 %	8 %	20 %	59 %	12 %	11 %	37 %	45 %	7 %

'-' indicates data not presented for groups fewer than 10.

'N/A' indicates that data are not available.

K-8	Reading				Writing				Mathematics				Science			
	ED	AS	MS	ES	ED	AS	MS	ES	ED	AS	MS	ES	ED	AS	MS	ES
Elementary Schools																
Peavine ES	13 %	15 %	40 %	32 %	17 %	53 %	28 %	2 %	7 %	13 %	56 %	24 %	3 %	32 %	42 %	23 %
Pleasant Valley ES	4 %	8 %	50 %	37 %	8 %	48 %	39 %	5 %	3 %	8 %	64 %	26 %	2 %	18 %	62 %	18 %
Risley ES	17 %	24 %	40 %	20 %	14 %	59 %	27 %	0 %	8 %	18 %	58 %	16 %	18 %	30 %	51 %	1 %
Sepulveda ES	8 %	15 %	37 %	41 %	3 %	40 %	47 %	9 %	2 %	10 %	63 %	25 %	1 %	15 %	63 %	21 %
Sierra Vista ES	26 %	27 %	35 %	13 %	30 %	50 %	20 %	0 %	13 %	27 %	49 %	12 %	42 %	33 %	22 %	2 %
Silver Lake ES	11 %	14 %	36 %	38 %	5 %	40 %	45 %	10 %	5 %	16 %	56 %	23 %	3 %	24 %	55 %	18 %
Smithridge ES	26 %	23 %	38 %	13 %	14 %	66 %	20 %	0 %	7 %	21 %	59 %	13 %	27 %	34 %	35 %	3 %
Spanish Springs ES	11 %	14 %	38 %	37 %	7 %	47 %	34 %	12 %	5 %	12 %	62 %	20 %	4 %	15 %	59 %	22 %
Stead ES	20 %	20 %	39 %	20 %	24 %	57 %	17 %	1 %	8 %	22 %	59 %	12 %	18 %	39 %	38 %	6 %
Sun Valley ES	23 %	25 %	35 %	17 %	17 %	53 %	28 %	2 %	13 %	26 %	49 %	13 %	12 %	47 %	35 %	5 %
Taylor ES	5 %	11 %	37 %	47 %	9 %	32 %	49 %	10 %	1 %	7 %	57 %	35 %	0 %	9 %	54 %	37 %
Towles ES	11 %	17 %	44 %	29 %	8 %	38 %	47 %	8 %	4 %	13 %	63 %	19 %	11 %	22 %	57 %	10 %
Van Gorder ES	4 %	7 %	35 %	53 %	6 %	21 %	58 %	15 %	3 %	7 %	58 %	32 %	6 %	12 %	61 %	21 %
Verdi ES	6 %	10 %	41 %	43 %	6 %	44 %	44 %	6 %	2 %	9 %	63 %	27 %	6 %	6 %	63 %	25 %
Veterans ES	24 %	18 %	43 %	15 %	25 %	56 %	19 %	0 %	8 %	23 %	63 %	6 %	14 %	55 %	25 %	6 %
Warner ES	26 %	22 %	37 %	15 %	11 %	58 %	30 %	2 %	17 %	25 %	51 %	7 %	25 %	30 %	40 %	5 %
Westergard ES	9 %	14 %	40 %	37 %	8 %	43 %	43 %	6 %	7 %	14 %	53 %	27 %	9 %	17 %	60 %	14 %
Whitehead ES	8 %	12 %	34 %	45 %	7 %	50 %	39 %	4 %	2 %	9 %	54 %	35 %	9 %	13 %	51 %	27 %
Winnemucca ES	15 %	17 %	38 %	30 %	12 %	48 %	35 %	5 %	6 %	19 %	58 %	16 %	7 %	21 %	60 %	12 %
Middle Schools																
Billingshurst MS	10 %	18 %	41 %	31 %	3 %	24 %	58 %	16 %	3 %	11 %	71 %	14 %	9 %	24 %	42 %	25 %
Clayton MS	15 %	24 %	34 %	26 %	5 %	37 %	46 %	11 %	5 %	20 %	65 %	11 %	24 %	27 %	35 %	14 %
Cold Springs MS	18 %	25 %	39 %	17 %	7 %	44 %	42 %	7 %	6 %	22 %	68 %	4 %	16 %	30 %	44 %	10 %
Depoali MS	12 %	20 %	37 %	31 %	2 %	26 %	55 %	18 %	3 %	13 %	73 %	11 %	17 %	24 %	41 %	18 %
Dilworth MS	26 %	26 %	35 %	12 %	7 %	55 %	35 %	3 %	8 %	23 %	65 %	4 %	31 %	39 %	27 %	3 %
Incline MS	17 %	21 %	34 %	28 %	0 %	36 %	53 %	11 %	8 %	11 %	68 %	13 %	15 %	23 %	39 %	23 %
Mendive MS	13 %	22 %	38 %	27 %	3 %	32 %	52 %	13 %	2 %	16 %	73 %	9 %	8 %	21 %	44 %	27 %
O'Brien MS	26 %	29 %	32 %	13 %	6 %	53 %	38 %	3 %	9 %	24 %	63 %	4 %	25 %	35 %	33 %	7 %
Pine MS	19 %	21 %	30 %	30 %	4 %	31 %	50 %	16 %	9 %	19 %	61 %	11 %	17 %	23 %	38 %	22 %
Shaw MS	17 %	24 %	38 %	21 %	2 %	32 %	55 %	11 %	3 %	12 %	69 %	16 %	13 %	32 %	45 %	10 %
Sparks MS	25 %	29 %	34 %	12 %	9 %	48 %	39 %	4 %	7 %	28 %	62 %	3 %	30 %	34 %	31 %	6 %
Swope MS	11 %	14 %	35 %	39 %	3 %	25 %	51 %	20 %	3 %	13 %	69 %	15 %	12 %	24 %	46 %	18 %
Traner MS	25 %	32 %	32 %	11 %	9 %	47 %	38 %	5 %	7 %	30 %	60 %	4 %	28 %	36 %	32 %	3 %
Vaughn MS	24 %	33 %	31 %	12 %	5 %	47 %	44 %	4 %	7 %	30 %	57 %	6 %	42 %	29 %	25 %	4 %
High Schools																
Gerlach K-12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Alternative Schools																
Washoe Innovations Academy	34 %	16 %	32 %	18 %	9 %	44 %	42 %	4 %	17 %	35 %	46 %	2 %	25 %	29 %	39 %	6 %
Washoe Inspire Academy	64 %	14 %	20 %	2 %	29 %	65 %	0 %	6 %	23 %	54 %	23 %	0 %	38 %	38 %	24 %	0 %

⌋ indicates data not presented for groups fewer than 10.

N/A indicates that data are not available.

K-8	Reading				Writing				Mathematics				Science			
	ED	AS	MS	ES	ED	AS	MS	ES	ED	AS	MS	ES	ED	AS	MS	ES
Charter Schools																
Bailey Charter ES	34 %	22 %	32 %	12 %	11 %	61 %	29 %	0 %	17 %	36 %	39 %	8 %	13 %	46 %	33 %	8 %
Coral Academy of Science	8 %	14 %	41 %	37 %	3 %	29 %	53 %	14 %	2 %	8 %	70 %	20 %	9 %	12 %	48 %	31 %
High Desert Montessori	21 %	29 %	33 %	18 %	6 %	63 %	31 %	0 %	14 %	34 %	49 %	3 %	31 %	37 %	29 %	4 %
Mariposa Dual Language Academy	27 %	24 %	34 %	14 %	6 %	61 %	28 %	6 %	9 %	19 %	54 %	19 %	30 %	40 %	30 %	0 %
Sierra Nevada Academy Charter	15 %	21 %	42 %	22 %	18 %	47 %	33 %	2 %	7 %	30 %	52 %	12 %	12 %	49 %	33 %	5 %

⌋ indicates data not presented for groups fewer than 10.
 'N/A' indicates that data are not available.

9-12	Reading				Writing				Mathematics			
	ED	AS	MS	ES	ED	AS	MS	ES	ED	AS	MS	ES
State	13 %	10 %	65 %	13 %	2 %	23 %	73 %	3 %	1 %	25 %	56 %	17 %
District	11 %	9 %	64 %	16 %	2 %	18 %	77 %	4 %	1 %	22 %	56 %	21 %
Clark County Schools												
Picollo School	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
High Schools												
AACT Academy	0 %	1 %	77 %	22 %	0 %	1 %	96 %	3 %	0 %	1 %	65 %	34 %
Damonte Ranch HS	6 %	9 %	66 %	19 %	1 %	14 %	79 %	6 %	1 %	13 %	59 %	27 %
Galena HS	8 %	5 %	61 %	25 %	0 %	12 %	81 %	7 %	0 %	16 %	52 %	31 %
Hug HS	20 %	15 %	62 %	3 %	3 %	31 %	66 %	0 %	1 %	39 %	54 %	7 %
Incline HS	4 %	6 %	64 %	26 %	1 %	11 %	74 %	13 %	0 %	13 %	53 %	34 %
McQueen HS	5 %	7 %	66 %	22 %	0 %	9 %	86 %	4 %	0 %	12 %	64 %	24 %
North Valleys HS	10 %	9 %	70 %	11 %	1 %	23 %	75 %	1 %	1 %	20 %	64 %	14 %
Reed HS	8 %	5 %	71 %	16 %	1 %	12 %	83 %	4 %	1 %	18 %	60 %	21 %
Reno HS	6 %	5 %	62 %	28 %	1 %	10 %	85 %	5 %	0 %	7 %	53 %	39 %
Spanish Springs HS	8 %	8 %	71 %	13 %	1 %	16 %	79 %	4 %	1 %	19 %	62 %	19 %
Sparks HS	14 %	13 %	63 %	10 %	2 %	22 %	76 %	0 %	0 %	36 %	56 %	8 %
TMCC HS	0 %	1 %	50 %	49 %	0 %	1 %	92 %	7 %	0 %	0 %	48 %	52 %
Wooster HS	15 %	9 %	61 %	16 %	4 %	20 %	70 %	6 %	1 %	27 %	47 %	24 %
Alternative Schools												
Washoe Innovations Academy	27 %	17 %	47 %	9 %	6 %	42 %	52 %	1 %	3 %	52 %	40 %	5 %
Washoe Inspire Academy	53 %	22 %	25 %	0 %	11 %	46 %	43 %	0 %	3 %	67 %	31 %	0 %
Charter Schools												
ACE High School	15 %	13 %	68 %	4 %	0 %	36 %	64 %	0 %	4 %	26 %	68 %	2 %
Coral Academy of Science	0 %	10 %	69 %	21 %	0 %	3 %	93 %	3 %	0 %	17 %	62 %	21 %
ICDA	20 %	18 %	55 %	6 %	1 %	43 %	56 %	0 %	2 %	46 %	49 %	2 %
Rainshadow Charter HS	24 %	6 %	70 %	0 %	3 %	30 %	67 %	0 %	3 %	52 %	45 %	0 %

⌋ indicates data not presented for groups fewer than 10.
 'N/A' indicates that data are not available.

As a result of substantive changes to the content and rigor of the 2011 reading assessments, direct comparisons should not be made between 2011 performance and performance in previous years.

Note: District totals do not include state or district sponsored charter school data.

The development of this annual district accountability report is a joint effort among the Nevada Department of Education and Nevada school districts. This report is provided to the public as required by the federal No Child Left Behind Act and NRS 385.347. A comprehensive listing of all accountability data, including student test data, may be accessed on the Nevada Annual Reports of Accountability website at www.nevadareportcard.com.