

Statistical Profile of Schools on DOE's 2012 Closure List

INDEPENDENT BUDGET OFFICE

EDUCATION RESEARCH TEAM

FEBRUARY 2012

DOE's 2012 School Closure List

- **25 Total*:**
 - 8 High Schools
 - 16 Elementary and Middle Schools**
 - 1 School Serving Grades 6-12
- **11 of these schools opened after 2003:**
 - 1 in 2003
 - 4 in 2004
 - 3 in 2005
 - 1 each in 2006, 2007 and 2008
- **Does not include 33 other schools slated for Turnaround**
 - Students would remain, but principals and many teachers would go

* Two school closure recommendations were rescinded after this analysis was complete; Wadleigh Secondary School and KAPPA VI remain in the tables that follow, although they are no longer candidates for closure.

** Two of these schools contain both an elementary and middle school program and four contain both a middle and high school program. DOE is proposing to close only the middle school programs and leave the elementary or high schools in operation, a process known as grade truncation.

High Schools on Closure List Had A Higher Percentage of Incoming 9th Graders With Low Achievement in 2010-2011 Than 2003-2004

School	8 th Grade ELA Score in Lowest Third Citywide		8 th Grade Math Score in Lowest Third Citywide	
	2003-04	2010-11	2003-04	2010-11
Grace Dodge CTE	47.0%	61.2%	46.3%	55.9%
International Arts Business School	33.3%	49.5%	33.3%	42.3%
Jane Addams	48.9%	61.2%	46.3%	50.6%
Legacy School for Integrated Studies	54.4%	52.4%	56.3%	61.9%
Samuel Gompers CTE	47.0%	61.9%	42.4%	56.6%
Washington Irving	33.8%	48.8%	39.4%	51.6%

Excludes two high schools on the closing list that opened after 2003-2004. In all but one of the remaining schools, the percentage of incoming students who performed in the lowest third on both their eighth grade ELA and math tests was higher in 2010-11 than in 2003-2004.

Demographic Characteristics of Schools on the Closure List

Student Type	High Schools on Closing List	All High Schools	Elementary and Middle Schools on Closing List	All Elementary and Middle Schools
Special Education	20.3%	12.8%	16.1%	15.0%
E.L.L.	13.7%	12.2%	8.4%	15.7%
Poverty	77.1%	67.2%	86.2%	78.1%
Black	40.4%	31.6%	63.2%	28.0%
Hispanic	55.4%	39.2%	31.1%	40.7%
White	1.1%	12.9%	2.0%	15.2%
Overage	10.3%	6.1%	--	--

Demographic Composition of High Schools on Closure List, 2010-2011

Demographic Composition of Elementary and Middle Schools on Closure List, 2010-2011

Graduation Rates and Student Performance Lower for High Schools on Closure List

Indicator (2010-2011)	Schools on Closing List	All High Schools
Attendance	76.6%	86.4%
Average 8 th Grade Proficiency	2.4	2.8
Percent of Freshmen on Track to Graduate in Four Years	61.2%	78.3%
Regents Completion Rate	28.4%	56.4%
Four-Year Graduation Rate	44.7%	72.3%
Six-Year Graduation Rate	58.9%	77.3%
Progress Report Grade	F	B

Four-Year and Six-Year Graduation Rates 2010-2011, High Schools on Closure List

Student Performance is Lower for Elementary and Middle Schools on Closure List

Indicator (2010-2011)	Schools on Closing List	All Elementary and Middle Schools
Attendance	90.6%	93.1%
Percent of Students Proficient in ELA	23.3%	46.2%
Percent of Students Proficient in Math	29.5%	59.4%
Progress in ELA	55.5	66.3
Progress in Math	46.4	64.8
Progress Report Grade	F	B

Proficiency on State Test Scores 2010-2011, Elementary and Middle Schools on Closure List

Schools on Closure List Had Higher Per Student Funding in 2010-2011

Funding Source	H.S. on Closing List	All H.S.	Elementary and Middle Schools on Closing List	All Elementary and Middle Schools
F.S.F.	\$4,685	\$4,500	\$4,635	\$4,582
City	\$1,668	\$1,177	\$1,571	\$1,601
Federal Title I	\$1,127	\$750	\$874	\$789
Other Federal	\$584	\$370	\$635	\$587
C.F.E.	\$314	\$178	\$256	\$232
Other State	\$180	\$124	\$281	\$254
Private	\$1	\$11	\$1	\$22
TOTAL	\$8,558	\$7,109	\$8,254	\$8,068

Sources of Funding as a Percent of Total Funding, 2010-2011, Schools on Closure List

Closing Schools – Especially High Schools – Spent More Per Student on Teachers and Other Personnel in 2010-2011

Spending Category	H.S. on Closing List	All H.S.	Elementary and Middle Schools on Closing List	All Elementary and Middle Schools
Teachers	\$4,832	\$4,042	\$4,812	\$4,782
Leadership	\$803	\$615	\$589	\$507
Other Staff	\$745	\$597	\$528	\$443
Paraprofessionals	\$284	\$221	\$490	\$514
Counseling	\$522	\$424	\$449	\$359
Related Services	\$184	\$120	\$341	\$412
Equipment & Supplies	\$231	\$264	\$151	\$207
Other	\$957	\$826	\$893	\$846
TOTAL	\$8,558	\$7,109	\$8,254	\$8,068

Uses of Funding as a Percent of Total Funding, 2010-2011

