

THE STATE OF
179 DISTRICTS

The 3rd
Annual

COLORADO SCHOOL DISCIPLINE REPORT CARD

Toward
ending the
school-to-prison
pipeline in Colorado

TABLE OF CONTENTS

- 3 **ABOUT THE AUTHORS**
- 4 **FOREWORD FROM THE COLORADO EDUCATION ASSOCIATION**
- 5 **SECTION ONE: INTRODUCTION AND KEY FINDINGS**
- 7 **CO-ES2J: END THE SCHOOL-TO-JAIL TRACK IN COLORADO NETWORK**
- 8 **SECTION TWO: SUMMARY OF STATE-LEVEL DATA**
- 9 **SECTION THREE: SUMMARY OF DISTRICT-LEVEL DATA**
- 13 **SECTION FOUR: SCHOOL DISTRICT REPORT CARD**
- 26 **RESOURCES**

GLOSSARY OF KEY TERMS

- DPS** – DPS is an abbreviation for Denver Public Schools.
- EXP** – EXP is an abbreviation used for expulsions.
- IGA** – IGA stands for "Intergovernmental Agreement." It is the contract between DPS and Denver Police Department which allows for police presence in DPS. In 2013, PJU successfully passed a revised IGA designed to limit police involvement in routine school discipline and includes mandates for trainings, due process protections, and community stakeholder input.
- ISS** – ISS is an abbreviation used for in-school suspensions.
- JK-R DISCIPLINE CODE REVISION** – In 2008, PJU successfully revised the DPS Code of Conduct, making it one of the most progressive in the country. JK-R refers to that policy.
- KYR** – KYR refers to our Know Your Rights campaign. In the campaign we are providing guides, workshops, and resources so that students and parents know their rights in DPS.
- OSS** – OSS is an abbreviation used for out-of-school suspensions.
- PJU** – PJU is an abbreviation for Padres & Jóvenes Unidos.
- RP** – RP is an abbreviation for Restorative Practices, sometimes called Restorative Approaches or Restorative Justice.
- RTL** – RTL is an abbreviation used for referrals to law enforcement.
- SMART SCHOOL DISCIPLINE LAW** – Also known as "SSDL," this refers to a statewide law passed by PJU in 2012 that calls for statewide changes to school district codes of conduct and better data collection on the criminalization of youth in school.

ABOUT THE AUTHORS

Rooted in the historic movement of Chicano peoples in the Southwest, Padres & Jóvenes Unidos began organizing over two decades ago to demand school reforms to achieve racial justice in student achievement in Denver’s public schools.

Through the growth of our statewide campaign and a network of youth clubs, our organizers work with students, parents and school communities to identify problems, their impacts and root causes, and to resolve them by conducting primary research, analyzing data and policies, and organizing grassroots campaigns that win concrete changes to institutional policies and practices. Winning the Smart School Discipline Law in 2012 has continued to push the state to move in the right direction. But our work is not done.

Racially discriminatory “zero tolerance” and exclusionary school discipline is still identified as one of the most important factors alienating and pushing out youth of color from school. Jóvenes Unidos, the youth initiative of Padres Unidos, has taken the lead in our local and statewide campaigns to end the school-to-prison pipeline by eliminating racial discrimination in school discipline and by limiting the role of police in schools. We are developing our statewide network—“End the School-To-Jail Track In Colorado Network (CO-ES2J)” —to promote restorative practices and supportive school discipline and to better coordinate efforts across the state.

A founder and leader in the national movement to end the school-to-prison pipeline

2003 - 2005	EXPOSING THE SCHOOL-TO-PRISON PIPELINE IN DENVER. With Advancement Project, researched and released the report, Education on Lockdown: The Schoolhouse to Jailhouse Track (2005).
2003 - 2005	IMPLEMENTING RESTORATIVE JUSTICE IN DENVER PUBLIC SCHOOLS (DPS). Collaboration with DPS to secure state funding to launch one of the country's first district-wide Restorative Practices (RP) implementation programs, beginning with 7 pilot schools and a district program that has trained over 2500 educators to lead RP in their buildings.
2006 - 2008	REWRITING DENVER'S SCHOOL DISCIPLINE POLICY into one of the most progressive in the country (Policy JK / JK-R).
2010 - 2012	PASSING THE COLORADO SMART SCHOOL DISCIPLINE LAW, one of the first and most comprehensive state bills to reform school discipline.
2011 - 2013	FORGING A LANDMARK POLICE INTERGOVERNMENTAL AGREEMENT (IGA) between DPS and the Denver Police Department to restrict the role of police in school discipline and promote restorative justice.
2015	LAUNCHING DENVER RESTORATIVE PRACTICES PARTNERSHIP. New collaboration of Padres & Jóvenes Unidos, Denver Classroom Teacher's Association, Denver Public Schools, University of Denver's Graduate School of Social Work, Advancement Project, and National Education Association to replicate school-wide RP from DPS model schools and scale up high-fidelity RP implementation district-wide.

Our thanks and appreciation to Advancement Project, our partner in this work from the beginning.

This report was made possible, in part, with funding from the High School Graduation Initiative grant award to the Colorado Department of Education.

FOREWORD

By **Kerrie Dallman**,
Jefferson County High School Teacher and President of the Colorado Education Association

The Colorado Education Association has made a commitment to work with community organizations like Padres & Jóvenes Unidos to educate our membership about issues relating to institutional racism and poverty, including the school-to-prison pipeline, and to support the expansion of restorative justice practices across the state of Colorado.

Advocating for the schools our students deserve requires all of us to take a closer look at disparities in student discipline. We know that these disparities reflect what is often an implicit and unconscious racial bias on the part

of the education system, and, far too often, shuts the door on educational opportunity for students of color.

Our role as educators must be to challenge the system, to educate the community and to advocate for policy changes that will enhance the educational experience of all of our students. It is only when educators, students, parents and the community come together that we can truly address the factors that contribute to the existence of Institutional Racism in our public school system.

SECTION ONE: INTRODUCTION AND KEY FINDINGS

For nearly ten years, despite the continued overuse and misuse of out-of-school suspensions, expulsions, referrals to alternative schools, police tickets, and school-based arrests around the state, the overall trends in school discipline across Colorado have been largely positive. While the latest data from 2014-15 continue these improvement trends in some areas, there were also indications of significant regression.

Key Finding #1: After a decade of steady reductions, the statewide out-of-school suspension rate increased by 19% in 2014-15.

In 2003-04, Colorado public schools issued 9.5 out-of-school suspensions for every 100 students. Since that time, the statewide out-of-school suspension rate was consistently in decline (with the exception of a small 1% increase in 2010-11), down to 6.0 suspensions per 100 students in 2013-14, a 37% drop overall. However, in 2014-15, the statewide out-of-school suspension rate leapt up to 7.2, a 19% increase over the previous year.

Much of this dramatic change can be attributed to spikes in the amount of out-of-school suspensions reported in a few districts. For example, the number of out-of-school

suspensions issued in Adams 12 Five Star Schools, Colorado Springs 11, and Pueblo City 60 more than doubled in 2014-15, compared to the previous year (see Section Three for more detail).

Key Finding #2: Expulsion rates continued to decrease in 2014-15.

The 2014-15 statewide expulsion rate was 23% lower than it was in 2013-14, and 63% lower than it was in 2005-06.

Key Finding #3: Racial and ethnic disparities have decreased modestly, yet disparities remain unacceptably high.

A particularly troubling trend that we documented in the first two Colorado School Discipline Report Cards was the widening of racial and ethnic disparities in statewide school discipline metrics. This year, however, there has been some progress in reducing some of those disparities between White students and their Black, Latino, and Native American peers.

Disparities affecting Black and Latino students narrowed somewhat in 2014-15 for both out-of-school suspensions and expulsions, while the disparities affecting Native American students narrowed for out-of-school suspensions but widened for expulsions (see Section Two for more details).

While this is encouraging, it must also be pointed out that there continue to be vast disparities between Students of Color and White students. For example, in 2014-15, there were 3.5 times as many out-of-school suspensions per Black student as there were per White student. Thus, there is considerable work to be done to remedy this profound injustice.

Key Finding #4: A mere 10 out of Colorado's 179 school districts accounted for over 85% of statewide racial and ethnic disparities in out-of-school suspensions in 2014-15.

This year, for the first time, we calculated how much each Colorado school district contributes to overall statewide racial and ethnic disparities in out-of-school suspensions. While unjust and unequal disciplinary practices are undoubtedly a statewide problem, our analysis (described in more detail in Section Three below) demonstrates that a small number of districts accounted for an oversized portion of the state's overall racial and ethnic disparities in out-of-school suspensions. Indeed, the following 10 districts accounted for over 85% of the statewide differences in out-of-school suspension rates between Students of Color and White students: Adams 12 Five Star Schools, Adams-Arapahoe 28J, Greeley 6,

BLACK STUDENTS are

NATIVE AMERICAN STUDENTS are

LATINO STUDENTS are

Than a WHITE STUDENT

Harrison 2, Colorado Springs 11, Denver Public Schools, Pueblo City 60, Jefferson County R-1, Cherry Creek 5, and Westminster 50.

Obviously, this data demonstrates the clear need for focused attention on these districts. It also underscores that the problem of inequitable school discipline is a manageable one. So often, even the most dedicated advocates find the school-to-prison pipeline and its racial disparities overwhelming because of how pervasive it is. Racial and ethnic disproportionality is a complex problem, and it can be almost paralyzing to consider how to address it across dozens or even hundreds of institutions. However, this data demonstrates that the problem of racial and ethnic disparities in out-of-school suspensions could be nearly eliminated through shifts in policy and practice within just ten school districts. That is not an insignificant challenge, but it is eminently feasible, and should give hope to all Coloradans dedicated to creating a just educational system.

Promoting Restorative Practices & Supportive School Discipline

END THE SCHOOL-TO-JAIL TRACK IN COLORADO NETWORK

Colorado has been on the cutting edge of reducing suspensions, expulsions, school push out and referrals to law enforcement. Building on over a decade of work to transform school discipline and end the school-to-prison pipeline, Padres & Jóvenes Unidos has launched a statewide network (CO-ES2J) to unite and empower like-minded people who want to ensure that all youth have an equal opportunity to stay in school and receive the high-quality education they deserve.

JOIN THE CO-ES2J STATEWIDE NETWORK FOR:

- **Sharing of best practices in restorative practices, supportive school discipline, reducing school-based criminalization of students, racial disparities**
- **Connections to like-minded colleagues in your region—educators, districts, community organizations, agencies, service providers, advocates and other potential resources/partners in your region**
- **Resources to support advocacy for students who are being punished and pushed out of school**

Monthly networking calls provide a hub for dialog on topics such as...

- *Challenges in school-based restorative practices implementation*
- *Collaborating with teachers unions*
- *The role of community partnerships, community engagement*
- *Analyzing new district-level data on school-based criminalization*
- *Future topics based on participants' feedback*

If you are interested in joining the network and receiving information about upcoming monthly networking calls, please sign up at www.padresunidos.org. If you have any questions, please contact Daniel Kim, Director of Youth Organizing, at daniel@padresunidos.org.

SECTION TWO: SUMMARY OF STATE-LEVEL DATA

Colorado State School Discipline Performance: 2014-15

Source: Colorado Department of Education

	2014-15 School Year	1-Year Change	5-Year Change
OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS - ALL STUDENTS	7.2	↑ UP 19%	Down 6%
White Students	5.1	↑ UP 23%	Down 2%
Black Students	17.8	↑ UP 5%	Down 12%
Latino Students	9.3	↑ UP 19%	Down 12%
Native American Students	14.5	↑ UP 40%	↑ UP 10%
Asian Students	2.4	↑ UP 32%	Down 34%
EXPULSIONS PER 100 STUDENTS - ALL STUDENTS	0.12	Down 23%	Down 56%
White Students	0.10	Down 12%	Down 50%
Black Students	0.29	Down 31%	Down 48%
Latino Students	0.13	Down 31%	Down 65%
Native American Students	0.29	Down 31%	Down 39%
Asian Students	0.03	Down 39%	Down 79%
RACIAL DISPARITIES			
Black / White Disparity - Out-of-School Suspension Rates	3.5	Down from 4.1	Down from 3.9
Black / White Disparity - Expulsion Rates	3.0	Down from 3.8	↑ UP from 2.9
Latino / White Disparity - Out-of-School Suspension Rates	1.8	Down from 1.9	Down from 2.0
Latino / White Disparity - Expulsion Rates	1.4	Down from 1.8	Down from 2.0
Native American / White Disparity - Out-of-School Suspension Rates	2.8	↑ UP from 2.5	↑ UP from 2.5
Native American / White Disparity - Expulsion Rates	3.0	Down from 3.9	↑ UP from 2.5

NOTE ON METHODOLOGY

The racial and ethnic disparities used above refer to the relative frequency with which students from different racial or ethnic groups are suspended out-of-school or expelled. For example, the "Black/White Disparity - Out-of-School Suspension Rates" of 3.5 indicates that the suspension rate for Black students across Colorado was 3.5 times higher than the suspension rate for White students statewide.

SECTION THREE: SUMMARY OF DISTRICT-LEVEL DATA

Out-of-School Suspensions

25 Highest Out-of-School Suspension Rates in the State - 2014-15

Source: Colorado Department of Education

DISTRICT	OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS
ADAMS 12 FIVE STAR SCHOOLS	23.1
HARRISON 2	21.3
SHERIDAN 2	17.1
GREELEY 6	15.1
SIERRA GRANDE R-30	15.0
PUEBLO CITY 60	14.5
COLORADO SPRINGS 11	13.0
WESTMINSTER 50	12.1
GUNNISON WATERSHED RE1J	12.0
LAKE COUNTY R-1	11.7
ENGLEWOOD 1	11.7
MONTEZUMA-CORTEZ RE-1	11.4
CLEAR CREEK RE-1	11.3
MOFFAT COUNTY RE:NO 1	11.2
PLAINVIEW RE-2	10.6
DE BEQUE 49JT	10.6
BUFFALO RE-4J	10.5
ADAMS COUNTY 14	10.1
ADAMS-ARAPAHOE 28J	10.0
WELD COUNTY RE-1	9.6
BENNETT 29J	9.6
TRINIDAD 1	9.6
WELD COUNTY S/D RE-8	9.5
KEENESBURG RE-3(J)	9.3
CREEDE SCHOOL DISTRICT	9.1

The following districts were included on this list for the 2013-14 school year but were not among the 25 highest-suspending districts for 2014-15:

AGUILAR REORGANIZED 6	MANITOU SPRINGS 14
BRUSH RE-2(J)	MAPLETON 1
CENTENNIAL R-1	MOUNTAIN VALLEY RE 1
CUSTER COUNTY SCHOOL DISTRICT C-1	PRIMERO REORGANIZED 2
DEER TRAIL 26J	PUEBLO COUNTY 70
HOEHNE REORGANIZED 3	VILAS RE-5
LAVETA RE-2	WEST END RE-2

10 Largest Reductions in Out-of-School Suspensions - 2009-10 to 2014-15

Source: Colorado Department of Education

DISTRICT	2009-10 OUT-OF-SCHOOL SUSPENSIONS	2014-15 OUT-OF-SCHOOL SUSPENSIONS	CHANGE
DENVER COUNTY 1	9,567	5,355	-4,212
CHERRY CREEK 5	5,607	3,506	-2,101
ADAMS-ARAPAHOE 28J	5,698	4,185	-1,513
JEFFERSON COUNTY R-1	6,583	5,509	-1,074
ADAMS COUNTY 14	1,753	769	-984
BRIGHTON 27J	1,582	1,110	-472
MAPLETON 1	981	657	-324
DOUGLAS COUNTY RE 1	1,782	1,467	-315
MESA COUNTY VALLEY 51	1,581	1,284	-297
WESTMINSTER 50	1,430	1,230	-200

10 Largest Increases in Out-of-School Suspensions - 2013-14 to 2014-15

Source: Colorado Department of Education

DISTRICT	2013-14 OUT-OF-SCHOOL SUSPENSIONS	2014-15 OUT-OF-SCHOOL SUSPENSIONS	CHANGE
ADAMS 12 FIVE STAR SCHOOLS	3,695	8,927	+5,232
COLORADO SPRINGS 11	905	3,689	+2,784
PUEBLO CITY 60	1,161	2,597	+1,436
HARRISON 2	1,705	2,434	+729
GREELEY 6	2,632	3,208	+576
CANON CITY RE-1	63	313	+250
POUDRE R-1	1,350	1,593	+243
MOFFAT COUNTY RE:NO 1	41	244	+203
WELD COUNTY S/D RE-8	39	222	+183
MESA COUNTY VALLEY 51	1,102	1,284	+182

Expulsions

25 Districts with Highest Number of Expulsions – 2014-15

Source: Colorado Department of Education

DISTRICT	NUMBER OF EXPULSIONS
COLORADO SPRINGS 11	125
JEFFERSON COUNTY R-1	88
CHERRY CREEK 5	74
ADAMS-ARAPAHOE 28J	66
POUDRE R-1	58
DENVER COUNTY 1	55
MESA COUNTY VALLEY 51	51
DOUGLAS COUNTY RE 1	50
PUEBLO COUNTY 70	42
HARRISON 2	38
LITTLETON 6	29
ACADEMY 20	29
THOMPSON R2-J	23
GREELEY 6	22
GARFIELD RE-2	21
BRIGHTON 27J	21
WESTMINSTER 50	19
MAPLETON 1	17
ST VRAIN VALLEY RE 1J	16
MONTEZUMA-CORTEZ RE-1	13
CHARTER SCHOOL INSTITUTE	11
DELTA COUNTY 50(J)	10
PUEBLO CITY 60	9
EAGLE COUNTY RE-50	8
WINDSOR RE-4	8
CLEAR CREEK RE-1	8

10 Largest Reductions in Expulsions – 2009-10 to 2014-15

Source: Colorado Department of Education

DISTRICT	2009-10 EXPULSIONS	2014-15 EXPULSIONS	CHANGE
ADAMS-ARAPAHOE 28J	242	66	-176
ADAMS 12 FIVE STAR SCHOOLS	172	0	-172
JEFFERSON COUNTY R-1	248	88	-160
DENVER COUNTY 1	185	55	-130
WESTMINSTER 50	60	19	-41
DOUGLAS COUNTY RE 1	87	50	-37
HARRISON 2	75	38	-37
CHERRY CREEK 5	110	74	-36
PUEBLO COUNTY 70	73	42	-31
ROARING FORK RE-1	35	5	-30

NOTE ON METHODOLOGY

Because many districts began implementing reforms prior to the passage of the state law in 2012, throughout Sections Three and Four their 2013-14 data is compared to their 2009-10 data, which is the year the statewide advocacy resulting in passage of the *Smart School Discipline Law* began.

Racial Disparities

25 Districts with Highest Out-of-School Suspension Rates for Students of Color (minimum 100 students of color) – 2014-15

Source: Colorado Department of Education

DISTRICT	OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR
ADAMS 12 FIVE STAR SCHOOLS	29.6
HARRISON 2	23.2
GREELEY 6	17.2
MONTEZUMA-CORTEZ RE-1	15.8
COLORADO SPRINGS 11	15.4
PUEBLO CITY 60	15.3
BENNETT 29J	15.2
SHERIDAN 2	13.7
ENGLEWOOD 1	13.7
LAKE COUNTY R-1	12.7
SIERRA GRANDE R-30	12.6
CANON CITY RE-1	11.3
WESTMINSTER 50	11.2
MOFFAT COUNTY RE:NO 1	10.7
ELLCOTT 22	10.7
ADAMS-ARAPAHOE 28J	10.5
DEL NORTE C-7	10.4
DOLORES RE-4A	10.4
ADAMS COUNTY 14	10.1
JEFFERSON COUNTY R-1	9.8
POUDRE R-1	9.7
PLATTE CANYON 1	9.4
SALIDA R-32	9.1
WELD COUNTY RE-1	9.1
FOUNTAIN 8	8.9
STATEWIDE AVERAGE OF OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS	5.1

NOTE ON METHODOLOGY

To determine how much a district contributed to overall statewide racial/ethnic disparities in the use of out-of-school suspensions, their number of out-of-school suspensions of Students of Color was compared to their number of out-of-school suspensions that would have resulted if they had suspended Students of Color at the same rate as White students are suspended statewide. For districts that suspended Students of Color in excess of the statewide rate for white students, each district's share of the total disparity was calculated.

10 Largest Contributors to Statewide Racial/Ethnic Disparities in Out-of-School Suspensions– 2014-15

Source: Colorado Department of Education

DISTRICT	CONTRIBUTION TO STATEWIDE RACIAL/ETHNIC DISPARITIES
ADAMS 12 FIVE STAR SCHOOLS	23.7%
ADAMS-ARAPAHOE 28J	9.6%
GREELEY 6	8.7%
HARRISON 2	7.8%
COLORADO SPRINGS 11	7.3%
DENVER COUNTY 1	7.1%
PUEBLO CITY 60	7.0%
JEFFERSON COUNTY R-1	6.9%
CHERRY CREEK 5	4.6%
WESTMINSTER 50	2.6%

SECTION FOUR: SCHOOL DISTRICT REPORT CARD

Methodology

1. There was no information included for the following districts in the Colorado Department of Education's data: Kit Carson R-1, Agate 300, Branson Reorganized 82, Genoa-Hugo C113, Karval Re-23, Frenchman Re-3, Cheraw 31, Arickaree R-2, Woodlin R-104, Prairie Re-11, Pawnee Re-12, Idalia RJ-3, and Liberty J-4.
2. For out-of-school suspensions and expulsions, the "1-Year Change" column compares the 2014-15 data with 2013-14 data. The "5-Year Change" column compares the 2014-15 data with 2009-10 data.
3. Referrals to law enforcement are not included in this year's analysis because the Colorado Department of Education is in the process of aligning that data with school-based arrest data newly required by the US Department of Education's Office of Civil Rights. We look forward to analyzing both data sets for the 2015-2016 school year.
4. Because of the exclusion this year of the data on referrals to law enforcement, the racial/ethnic disparities highlighted below focus only on out-of-school suspensions (unlike previous years, which combined out-of-school suspension, expulsion, and referral to law enforcement data).
5. For the racial/ethnic disparities data, "n/a" indicates that there were fewer than 100 Students of Color or White students in the district, or that there were fewer than five out-of-school suspensions of Students of Color.

.....

LEGEND: = One of 25 Highest Rates in CO = One of the 25 Highest Numbers in CO Increasing Rate n/a = Calculation not possible

COLORADO 2014-15 SCHOOL DISCIPLINE REPORT CARD

Source: Colorado Department of Education

.....
LEGEND: 25 = One of 25 Highest Rates in CO 25 = One of the 25 Highest Numbers in CO Increasing Rate n/a = Calculation not possible

METRO REGION

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
ADAMS	M	ADAMS 12 FIVE STAR SCHOOLS	38,701	48%
ADAMS	M	ADAMS COUNTY 14	7,584	87%
ARAPAHOE	M	ADAMS-ARAPAHOE 28J	41,729	82%
BOULDER	M	BOULDER VALLEY RE 2	30,908	30%
ADAMS	M	BRIGHTON 27J	17,103	52%
ARAPAHOE	M	CHERRY CREEK 5	54,499	45%
CLEAR CREEK	M	CLEAR CREEK RE-1	890	15%
DENVER	M	DENVER COUNTY 1	88,839	78%
DOUGLAS	M	DOUGLAS COUNTY RE 1	66,702	25%
ELBERT	M	ELIZABETH C-1	2,545	14%
ARAPAHOE	M	ENGLEWOOD 1	2,866	48%
GILPIN	M	GILPIN COUNTY RE-1	429	22%
JEFFERSON	M	JEFFERSON COUNTY R-1	86,547	33%
ARAPAHOE	M	LITTLETON 6	15,691	26%
ADAMS	M	MAPLETON 1	8,670	68%
PARK	M	PLATTE CANYON 1	1,017	17%
ARAPAHOE	M	SHERIDAN 2	1,536	86%
ADAMS	M	WESTMINSTER 50	10,161	83%

OUT-OF-SCHOOL SUSPENSIONS			
	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
25	23.1	163.6%	128.8%
25	10.1	20.4%	-57.1%
25	10.0	-22.6%	-34.9%
	3.3	14.4%	-15.1%
	6.5	-0.0%	-40.6%
	6.4	-5.8%	-40.7%
25	11.3	185.2%	112.6%
	6.0	-18.0%	-51.3%
	2.2	-8.2%	-26.0%
	2.8	-3.7%	-0.7%
25	11.7	44.1%	15.2%
	3.5	Was 0.00 in 2013-14	-21.1%
	6.4	1.1%	-16.6%
	5.1	22.2%	-6.8%
	7.6	-11.1%	-55.4%
	5.6	15.6%	-6.7%
	17.1	14.4%	-12.5%
	12.1	-10.1%	-16.5%

EXPULSIONS			
	2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
	0.00	-100.0%	-100.0%
	0.04	200.6%	-89.1%
25	0.16	-49.5%	-75.8%
	0.00	Was 0.00 in 2013-14	-53.1%
25	0.12	-21.1%	-63.7%
25	0.14	-4.4%	-36.2%
25	0.90	Was 0.00 in 2013-14	Was 0.00 in 2009-10
25	0.06	-20.5%	-74.1%
25	0.07	-12.9%	-48.4%
	0.00	-100.0%	Was 0.00 in 2009-10
	0.14	-76.7%	-77.1%
	0.23	-75.5%	-15.9%
25	0.10	7.9%	-64.6%
25	0.18	-8.6%	-33.8%
25	0.20	49.9%	-68.5%
	0.39	1.4%	22.7%
	0.13	106.1%	-79.2%
25	0.19	-10.1%	-69.3%

RACIAL/ETHNIC DISPARITIES		
	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
25	29.6	16.9
25	10.1	10.6
25	10.5	7.7
	5.1	2.4
	7.2	5.7
	8.7	4.5
	5.2	12.4
	7.1	2.2
	3.3	1.8
	4.2	2.6
25	13.7	9.8
	n/a	4.2
25	9.8	4.7
	6.8	4.5
	8.8	5.0
25	9.4	4.8
25	13.7	38.2
25	11.2	16.4

NORTH CENTRAL REGION

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
WELD	NC	AULT-HIGHLAND RE-9	761	37%
WELD	NC	BRIGGS DALE RE-10	177	12%
MORGAN	NC	BRUSH RE-2(J)	1,518	53%
WELD	NC	EATON RE-2	1,904	27%
LARIMER	NC	ESTES PARK R-3	1,127	28%
MORGAN	NC	FORT MORGAN RE-3	3,200	67%
WELD	NC	GREELEY 6	21,183	66%
WELD	NC	JOHNSTOWN-MILLIKEN RE-5J	3,732	33%
WELD	NC	KEENESBURG RE-3(J)	2,386	42%
WELD	NC	PLATTE VALLEY RE-7	1,129	33%
LARIMER	NC	POUDRE R-1	29,053	26%

	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
	2.5	36.4%	-63.0%
	0.6	Was 0.00 in 2013-14	-77.3%
	5.5	-34.4%	49.5%
	2.5	46.3%	-6.5%
	2.1	-16.6%	-55.6%
	5.1	247.4%	204.9%
25	15.1	17.7%	70.8%
	3.8	64.3%	45.2%
25	9.3	41.5%	12.5%
	2.8	24.0%	-63.9%
	5.5	15.5%	0.3%

	2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
	0.26	Was 0.00 in 2013-14	-28.5%
	0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
	0.00	-100.0%	-100.0%
	0.05	-3.5%	-70.2%
	0.00	-100.0%	-100.0%
	0.12	100.3%	-32.7%
25	0.10	254.0%	52.7%
	0.00	-100.0%	-100.0%
	0.13	-42.0%	-46.0%
	0.09	-51.6%	-0.6%
25	0.20	89.2%	35.8%

	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
	3.5	1.9
	n/a	0.6
	5.4	5.6
	5.0	1.6
	1.6	2.3
	4.8	5.6
25	17.2	11.2
	6.0	2.6
	7.6	10.5
	2.4	3.1
25	9.7	4.0

25 = One of 25 Highest Rates in CO 25 = One of the 25 Highest Numbers in CO **Increasing Rate** n/a = Calculation not possible

NORTH CENTRAL REGION, cont.

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
BOULDER	NC	ST VRAIN VALLEY RE 1J	31,076	36%
LARIMER	NC	THOMPSON R2-J	16,133	25%
WELD	NC	WELD COUNTY RE-1	1,990	60%
WELD	NC	WELD COUNTY S/D RE-8	2,333	75%
MORGAN	NC	WELDON VALLEY RE-20(J)	244	17%
MORGAN	NC	WIGGINS RE-50(J)	575	31%
WELD	NC	WINDSOR RE-4	5,102	19%

OUT-OF-SCHOOL SUSPENSIONS		
2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
4.5	11.4%	8.7%
5.3	10.2%	-15.4%
25 9.6	85.4%	27.5%
25 9.5	489.2%	598.7%
2.5	Was 0.00 in 2013-14	29.7%
3.8	65.7%	35.3%
3.3	-2.6%	2.0%

EXPULSIONS		
2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
25 0.05	-48.2%	-64.7%
25 0.14	92.6%	-16.5%
0.20	-67.8%	19.5%
0.13	55.3%	-76.0%
0.82	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	-100.0%	-100.0%
25 0.16	-5.5%	28.0%

RACIAL/ETHNIC DISPARITIES	
2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
6.2	3.6
7.0	4.8
25 9.1	10.4
8.2	13.5
n/a	2.0
4.5	3.5
6.2	2.6

NORTHEAST REGION

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
WASHINGTON	NE	AKRON R-1	357	24%
KIT CARSON	NE	ARRIBA-FLAGLER C-20	195	14%
ADAMS	NE	BENNETT 29J	1,079	24%
KIT CARSON	NE	BETHUNE R-5	117	41%
LOGAN	NE	BUFFALO RE-4J	315	12%
KIT CARSON	NE	BURLINGTON RE-6J	784	45%
ARAPAHOE	NE	BYERS 32J	2,142	22%
CHEYENNE	NE	CHEYENNE COUNTY RE-5	182	19%
ARAPAHOE	NE	DEER TRAIL 26J	184	21%
PHILLIPS	NE	HAXTUN RE-2J	330	10%
KIT CARSON	NE	HI-PLAINS R-23	111	27%
PHILLIPS	NE	HOLYOKE RE-1J	593	47%
SEDGWICK	NE	JULESBURG RE-1	794	26%
LINCOLN	NE	LIMON RE-4J	476	19%
WASHINGTON	NE	LONE STAR 101	106	1%
WASHINGTON	NE	OTIS R-3	226	11%
LOGAN	NE	PLATEAU RE-5	177	6%
SEDGWICK	NE	PLATTE VALLEY RE-3	106	15%
ADAMS	NE	STRASBURG 31J	1,042	17%
KIT CARSON	NE	STRATTON R-4	212	22%
LOGAN	NE	VALLEY RE-1	2,272	29%
YUMA	NE	WRAY RD-2	693	29%
YUMA	NE	YUMA 1	824	53%

2.8	150.7%	Was 0.00 in 2009-10
0.5	-88.0%	-82.1%
25 9.6	87.8%	-6.4%
0.9	12.8%	Was 0.00 in 2009-10
25 10.5	138.0%	256.2%
5.7	-10.3%	67.9%
0.3	-82.4%	-87.9%
3.3	-1.6%	107.7%
6.5	-23.5%	79.3%
0.0	Was 0.00 in 2013-14	-100.0%
5.4	-18.2%	Was 0.00 in 2009-10
4.4	24.5%	245.8%
0.5	60.4%	211.6%
2.9	131.9%	-51.2%
0.0	-100.0%	Was 0.00 in 2009-10
5.8	1079.2%	-22.9%
0.6	-89.9%	-69.3%
0.0	Was 0.00 in 2013-14	Was 0.00 in 2009-10
4.9	24.9%	18.5%
4.2	294.8%	26.8%
3.7	23.5%	478.1%
0.6	-85.1%	-83.1%
3.8	-4.4%	-57.6%

0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.09	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.26	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.55	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.04	-66.2%	10.1%
0.29	Was 0.00 in 2013-14	-71.1%
0.00	-100.0%	Was 0.00 in 2009-10

n/a	1.1
n/a	0.0
25 15.2	7.8
n/a	n/a
n/a	10.9
5.9	5.6
0.4	0.3
n/a	3.4
n/a	7.5
n/a	0.0
n/a	n/a
n/a	4.2
0.0	0.7
n/a	2.9
n/a	0.0
n/a	5.0
n/a	0.6
n/a	n/a
5.2	n/a
n/a	4.2
4.8	3.2
0.0	0.8
4.6	2.9

25 = One of 25 Highest Rates in CO
 25 = One of the 25 Highest Numbers in CO
Increasing Rate
 n/a = Calculation not possible

NORTHWEST REGION

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
PITKIN	NW	ASPEN 1	1,756	14%
CHAFFEE	NW	BUENA VISTA R-31	950	16%
EAGLE	NW	EAGLE COUNTY RE 50	6,713	55%
GRAND	NW	EAST GRAND 2	1,299	16%
GARFIELD	NW	GARFIELD 16	1,038	42%
GARFIELD	NW	GARFIELD RE-2	4,828	47%
ROUTT	NW	HAYDEN RE-1	414	12%
LAKE	NW	LAKE COUNTY R-1	1,093	71%
RIO BLANCO	NW	MEEKER RE1	697	19%
MOFFAT	NW	MOFFAT COUNTY RE:NO 1	2,175	27%
JACKSON	NW	NORTH PARK R-1	190	23%
PARK	NW	PARK COUNTY RE-2	651	18%
RIO BLANCO	NW	RANGELY RE-4	542	10%
GARFIELD	NW	ROARING FORK RE-1	5,613	57%
CHAFFEE	NW	SALIDA R-32	1,194	19%
ROUTT	NW	SOUTH ROUTT RE 3	391	10%
ROUTT	NW	STEAMBOAT SPRINGS RE-2	2,468	16%
SUMMIT	NW	SUMMIT RE-1	3,345	39%
GRAND	NW	WEST GRAND 1-JT.	422	27%

OUT-OF-SCHOOL SUSPENSIONS		
2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
0.9	23.0%	-60.8%
2.3	40.1%	-37.7%
3.4	-30.3%	-33.5%
1.6	-21.4%	-31.6%
4.9	3.2%	-23.6%
4.7	30.0%	-18.8%
0.7	-39.9%	-64.7%
25 11.7	35.4%	3.3%
0.0	-100.0%	-100.0%
25 11.2	513.2%	238.7%
5.8	516.6%	48.0%
0.9	-69.8%	-62.8%
4.1	-48.8%	105.0%
1.7	31.0%	-49.3%
6.9	152.4%	198.1%
2.6	108.2%	-49.4%
2.4	21.6%	161.6%
4.5	13.4%	-10.1%
8.1	54.1%	230.3%

EXPULSIONS		
2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
0.00	Was 0.00 in 2013-14	-100.0%
0.21	Was 0.00 in 2013-14	104.0%
25 0.12	11.0%	24.0%
0.00	-100.0%	-100.0%
0.10	-66.3%	Was 0.00 in 2009-10
25 0.43	31.0%	-6.7%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	-100.0%
0.29	Was 0.00 in 2013-14	-32.4%
0.00	Was 0.00 in 2013-14	-100.0%
0.00	-100.0%	-100.0%
0.00	-100.0%	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	-100.0%
0.09	Was 0.00 in 2013-14	-86.4%
0.00	-100.0%	-100.0%
0.00	-100.0%	Was 0.00 in 2009-10
0.04	-2.7%	Was 0.00 in 2009-10
0.15	145.7%	-64.5%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10

RACIAL/ETHNIC DISPARITIES	
2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
0.8	0.9
8.7	1.1
4.2	2.5
2.3	1.5
2.8	6.5
6.3	3.3
n/a	0.8
25 12.7	9.4
0.0	0.0
25 10.7	11.4
n/a	6.1
0.9	0.9
n/a	3.7
2.3	1.0
25 9.1	6.3
n/a	1.4
2.9	2.4
7.9	2.3
3.4	9.8

PIKES PEAK REGION

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
EL PASO	PP	ACADEMY 20	24,578	26%
ELBERT	PP	BIG SANDY 100J	295	14%
EL PASO	PP	CALHAN RJ-1	463	11%
FREMONT	PP	CANON CITY RE-1	3,603	17%
EL PASO	PP	CHEYENNE MOUNTAIN 12	5,148	27%
EL PASO	PP	COLORADO SPRINGS 11	28,332	48%
FREMONT	PP	COTOPAXI RE-3	221	9%
TELLER	PP	CRIPPLE CREEK-VICTOR RE-1	384	17%
CUSTER	PP	CUSTER COUNTY SCHOOL DISTRICT C-1	397	8%
EL PASO	PP	EDISON 54 JT	217	10%
ELBERT	PP	ELBERT 200	221	8%
EL PASO	PP	ELLCOTT 22	1,072	36%
EL PASO	PP	FALCON 49	19,552	39%

2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
3.9	1.2%	-20.7%
0.7	115.6%	-83.4%
3.9	66.8%	-4.5%
8.7	403.3%	506.3%
4.2	-2.2%	-11.9%
25 13.0	308.7%	261.0%
0.5	-76.1%	-97.0%
5.5	3.6%	-59.3%
7.8	-13.3%	101.0%
0.9	Was 0.00 in 2013-14	-53.1%
1.4	-46.2%	-53.7%
9.0	72.8%	72.5%
5.9	5.5%	9.1%

2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
25 0.12	-15.0%	-54.0%
0.00	Was 0.00 in 2013-14	-100.0%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.06	-84.4%	-48.7%
0.06	-25.3%	-70.4%
25 0.44	-20.7%	11.8%
0.00	Was 0.00 in 2013-14	-100.0%
0.26	-75.3%	-38.9%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.09	-55.5%	-72.1%
0.03	93.1%	-11.6%

2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
4.8	3.6
n/a	0.8
n/a	4.1
25 11.3	8.2
5.5	3.7
25 15.4	10.8
n/a	0.5
n/a	6.2
n/a	7.7
n/a	1.0
n/a	1.5
25 10.7	8.1
5.8	6.0

25 = One of 25 Highest Rates in CO **25** = One of the 25 Highest Numbers in CO **Increasing Rate** n/a = Calculation not possible

PIKES PEAK REGION, cont.

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
EL PASO	PP	FOUNTAIN 8	8,120	52%
FREMONT	PP	FREMONT RE-2	1,373	21%
EL PASO	PP	HANOVER 28	260	34%
EL PASO	PP	HARRISON 2	11,441	73%
ELBERT	PP	KIOWA C-2	287	15%
EL PASO	PP	LEWIS-PALMER 38	6,207	19%
EL PASO	PP	MANITOU SPRINGS 14	1,458	15%
EL PASO	PP	MIAMI/YODER 60 JT	278	22%
EL PASO	PP	PEYTON 23 JT	622	20%
PUEBLO	PP	PUEBLO CITY 60	17,960	74%
PUEBLO	PP	PUEBLO COUNTY 70	9,310	40%
EL PASO	PP	WIDEFIELD 3	9,283	49%
TELLER	PP	WOODLAND PARK RE-2	2,495	15%

OUT-OF-SCHOOL SUSPENSIONS		
2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
7.1	4.7%	56.7%
5.7	-6.4%	8.5%
8.8	344.1%	96.1%
25 21.3	39.5%	31.1%
1.7	-33.4%	-33.3%
2.3	-0.3%	-14.5%
7.8	-15.0%	-31.5%
1.1	-17.2%	-60.6%
0.5	-73.4%	-33.1%
25 14.5	124.1%	61.5%
7.8	-9.6%	114.0%
7.9	11.0%	-2.4%
3.5	76.8%	37.4%

EXPULSIONS		
2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
0.10	-20.3%	-59.7%
0.22	Was 0.00 in 2013-14	-64.5%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
25 0.33	-9.4%	-49.9%
0.00	-100.0%	Was 0.00 in 2009-10
0.11	1.1%	123.7%
0.27	-18.8%	-35.8
0.36	-44.8%	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
25 0.05	-49.9%	-54.1%
25 0.45	9.9%	-44.8%
0.05	-15.9%	-52.3%
0.24	-73.0%	-68.0%

RACIAL/ETHNIC DISPARITIES	
2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
25 8.9	5.2
5.3	5.8
n/a	8.7
25 23.2	16.0
n/a	1.6
3.6	2.0
6.4	8.0
n/a	0.9
1.6	0.2
25 15.3	12.0
7.9	7.7
8.3	7.6
4.8	3.3

SOUTHEAST REGION

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
LAS ANIMAS	SE	AGUILAR REORGANIZED 6	130	60%
BACA	SE	CAMPO RE-6	44	7%
CROWLEY	SE	CROWLEY COUNTY RE-1-J	437	41%
KIOWA	SE	EADS RE-1	175	13%
OTERO	SE	EAST OTERO R-1	1,309	69%
OTERO	SE	FOWLER R-4J	402	26%
PROWERS	SE	GRANADA RE-1	202	72%
LAS ANIMAS	SE	HOEHNE REORGANIZED 3	363	52%
PROWERS	SE	HOLLY RE-3	302	59%
HUERFANO	SE	HUERFANO RE-1	537	70%
LAS ANIMAS	SE	KIM REORGANIZED 88	48	19%
HUERFANO	SE	LA VETA RE-2	215	28%
PROWERS	SE	LAMAR RE-2	1,606	60%
BENT	SE	LAS ANIMAS RE-1	501	47%
OTERO	SE	MANZANOLA 3J	147	65%
BENT	SE	MC CLAVE RE-2	279	1%
KIOWA	SE	PLAINVIEW RE-2	66	5%
LAS ANIMAS	SE	PRIMERO REORGANIZED 2	197	6%

2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
4.6	-55.1%	-63.9%
0.0	Was 0.00 in 2013-14	Was 0.00 in 2009-10
2.3	-14.6%	-37.1%
0.0	-100.0%	-100.0%
5.1	-10.7%	-35.1%
1.7	18.7%	-61.1%
2.5	-16.7%	-59.9%
7.7	-35.6%	217.2%
1.3	98.0%	-51.8%
6.1	-15.1%	0.3%
4.2	Was 0.00 in 2013-14	Was 0.00 in 2009-10
1.9	-81.3%	-66.2%
3.0	-61.7%	38.8%
0.8	-87.3%	-86.5%
6.1	67.8%	-22.6%
3.6	90.7%	54.7%
25 10.6	9.1%	193.4%
6.1	-50.3%	-68.0%

2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
0.77	Was 0.00 in 2013-14	2.3%
2.27	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.15	Was 0.00 in 2013-14	101.4%
0.00	-100.0%	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	-100.0%	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	-100.0%
0.00	Was 0.00 in 2013-14	-100.0%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	-100.0%	-100.0%
0.20	Was 0.00 in 2013-14	18.2%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	-100.0%	Was 0.00 in 2009-10
1.02	Was 0.00 in 2013-14	134.5%

2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
n/a	n/a
n/a	n/a
0.6	3.5
n/a	0.0
5.7	3.9
2.9	1.3
0.0	n/a
8.0	7.4
1.7	0.8
6.4	5.5
n/a	n/a
n/a	1.9
3.4	2.3
1.3	0.4
n/a	n/a
n/a	3.3
n/a	n/a
n/a	1.6

25 = One of 25 Highest Rates in CO **25** = One of the 25 Highest Numbers in CO **Increasing Rate** n/a = Calculation not possible

SOUTHEAST REGION, cont.

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
BACA	SE	PRITCHETT RE-3	37	16%
OTERO	SE	ROCKY FORD R-2	809	76%
BACA	SE	SPRINGFIELD RE-4	299	22%
OTERO	SE	SWINK 33	351	28%
LAS ANIMAS	SE	TRINIDAD 1	1,025	78%
BACA	SE	VILAS RE-5	104	25%
BACA	SE	WALSH RE-1	156	24%
PROWERS	SE	WILEY RE-13 JT	250	26%

OUT-OF-SCHOOL SUSPENSIONS		
2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
2.7	Was 0.00 in 2013-14	-35.1%
0.1	-98.2%	-99.4%
6.0	500.0%	Was 0.00 in 2009-10
2.3	665.8%	72.3%
25 9.6	-37.5%	-38.8%
1.9	-79.6%	299.0%
0.0	-100.0%	Was 0.00 in 2009-10
0.0	-100.0%	Was 0.00 in 2009-10

EXPULSIONS		
2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.49	-73.5%	-72.9%
0.00	Was 0.00 in 2013-14	-100.0%
0.28	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.39	-63.8%	-57.9%
0.96	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	-100.0%	Was 0.00 in 2009-10

RACIAL/ETHNIC DISPARITIES	
2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
n/a	n/a
0.2	0.0
n/a	7.3
n/a	2.0
7.2	18.0
n/a	n/a
n/a	0.0
n/a	0.00

SOUTHWEST REGION

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
ALAMOSA	SW	ALAMOSA RE-11J	2,136	71%
ARCHULETA	SW	ARCHULETA COUNTY 50 JT	1,326	38%
LA PLATA	SW	BAYFIELD 10 JT-R	1,325	20%
COSTILLA	SW	CENTENNIAL R-1	221	92%
SAGUACHE	SW	CENTER 26 JT	649	92%
MINERAL	SW	CREEDE SCHOOL DISTRICT	77	16%
RIO GRANDE	SW	DEL NORTE C-7	417	60%
DOLORES	SW	DOLORES COUNTY RE NO.2	269	5%
MONTEZUMA	SW	DOLORES RE-4A	796	18%
LA PLATA	SW	DURANGO 9-R	4,564	28%
LA PLATA	SW	IGNACIO 11 JT	791	64%
MONTEZUMA	SW	MANCOS RE-6	455	31%
SAGUACHE	SW	MOFFAT 2	196	20%
RIO GRANDE	SW	MONTE VISTA C-8	1,130	72%
MONTEZUMA	SW	MONTEZUMA-CORTEZ RE-1	2,787	51%
SAGUACHE	SW	MOUNTAIN VALLEY RE 1	138	31%
CONEJOS	SW	NORTH CONEJOS RE-1J	964	58%
CONEJOS	SW	SANFORD 6J	391	33%
ALAMOSA	SW	SANGRE DE CRISTO RE-22J	337	34%
RIO GRANDE	SW	SARGENT RE-33J	424	30%

0.7	-84.2%	-79.0%
7.4	5.1%	45.6%
1.1	26.4%	-41.0%
0.9	-90.1%	Was 0.00 in 2009-10
0.0	Was 0.00 in 2013-14	-100.0%
25 9.1	Was 0.00 in 2013-14	Was 0.00 in 2009-10
7.4	17.6%	-14.7%
4.8	77.0%	-41.4%
8.4	38.8%	61.5%
3.7	-22.5%	-52.1%
8.0	48.2%	2.4%
6.2	-1.5%	-26.0%
2.0	28.6%	Was 0.00 in 2009-10
2.3	18.0%	-57.5%
25 11.4	-2.5%	-12.5%
2.2	-79.0%	-44.3%
3.7	-51.9%	-50.3%
2.3	-30.1%	-44.1%
1.5	-51.9%	-52.1%
4.0	19.5%	142.6%

0.05	-84.0%	-76.1%
0.08	-75.1%	-42.8%
0.00	-100.0%	Was 0.00 in 2009-10
0.45	-52.9%	Was 0.00 in 2009-10
0.62	1.2%	-46.7%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.24	Was 0.00 in 2013-14	43.2%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.63	62.3%	11.5%
0.09	-41.7%	-75.8%
0.00	Was 0.00 in 2013-14	-100.0%
0.00	-100.0%	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.09	Was 0.00 in 2013-14	-82.6%
25 0.47	-22.2%	-34.6%
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	-100.0%
0.26	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
0.24	Was 0.00 in 2013-14	-77.2%

0.9	0.5
7.0	7.7
1.1	1.1
1.0	n/a
0.0	n/a
n/a	n/a
25 10.4	3.0
n/a	5.1
25 10.4	8.0
3.7	3.7
8.7	6.7
7.0	5.8
n/a	1.9
2.6	1.6
25 15.8	6.8
n/a	n/a
4.8	2.2
1.5	2.7
0.9	n/a
4.7	3.7

25 = One of 25 Highest Rates in CO
 25 = One of the 25 Highest Numbers in CO
 Increasing Rate
 n/a = Calculation not possible

SOUTHWEST REGION, cont.

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
COSTILLA	SW	SIERRA GRANDE R-30	254	81%
SAN JUAN	SW	SILVERTON 1	62	34%
CONEJOS	SW	SOUTH CONEJOS RE-10	218	86%

OUT-OF-SCHOOL SUSPENSIONS			
	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
25	15.0	91.5%	242.7%
	0.0	Was 0.00 in 2013-14	-100.0%
	6.9	393.1%	-69.4%

EXPULSIONS			
	2014-15 EXPULSIONS PER 100 STUDENTS	1-YEAR CHANGE	5-YEAR CHANGE
	0.00	Was 0.00 in 2013-14	-100.0%
	0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
	0.00	Was 0.00 in 2013-14	-100.0%

RACIAL/ETHNIC DISPARITIES		
	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 STUDENTS OF COLOR	2014-15 OUT-OF-SCHOOL SUSPENSIONS PER 100 WHITE STUDENTS
25	12.6	n/a
	n/a	n/a
	8.0	n/a

WEST CENTRAL REGION

COUNTY	REGION	DISTRICT	TOTAL STUDENT POPULATION	% STUDENTS OF COLOR
MESA	WC	DE BEQUE 49JT	151	15%
DELTA	WC	DELTA COUNTY 50(J)	5,075	26%
GUNNISON	WC	GUNNISON WATERSHED RE1J	1,929	20%
HINSDALE	WC	HINSDALE COUNTY RE 1	96	12%
MESA	WC	MESA COUNTY VALLEY 51	21,742	29%
MONTROSE	WC	MONTROSE COUNTY RE-1J	6,087	44%
SAN MIGUEL	WC	NORWOOD R-2J	287	13%
OURAY	WC	OURAY R-1	191	15%
MESA	WC	PLATEAU VALLEY 50	459	22%
OURAY	WC	RIDGWAY R-2	356	16%
SAN MIGUEL	WC	TELLURIDE R-1	898	20%
MONTROSE	WC	WEST END RE-2	274	13%

25	10.6	-48.4%	-19.3%
	6.5	12.4%	-12.7%
25	12.0	263.4%	236.4%
	1.0	-16.7%	-80.6%
	5.9	17.3%	-17.7%
	1.2	-9.3%	16.7%
	2.1	-18.8%	186.4%
	2.1	-17.5%	-62.9%
	1.1	-18.3%	-46.7%
	2.8	863.5%	6.7%
	0.3	-93.3%	-87.0%
	6.9	-44.1%	-7.7%

	0.00	-100.0%	Was 0.00 in 2009-10
25	0.20	-16.9%	-47.4%
	0.16	200.8%	-52.9%
	0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
25	0.23	-34.2%	-26.2%
	0.03	-66.0%	-64.3%
	0.00	Was 0.00 in 2013-14	-100.0%
	0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
	0.44	Was 0.00 in 2013-14	Was 0.00 in 2009-10
	0.00	Was 0.00 in 2013-14	Was 0.00 in 2009-10
	0.00	Was 0.00 in 2013-14	-100.0%
	0.00	-100.0%	Was 0.00 in 2009-10

	n/a	7.0
	4.8	7.0
	4.5	13.9
	n/a	n/a
	6.3	5.7
	1.2	1.2
	n/a	2.0
	n/a	2.5
	n/a	1.4
	n/a	2.7
	1.6	0.0
	n/a	6.3

OTHER

NONE	0	CHARTER SCHOOL INSTITUTE	14,048	53%
------	---	--------------------------	--------	-----

	4.0	-3.8%	-34.8%
--	------------	-------	--------

25	0.08	17.2%	-48.5%
--	-------------	--------------	--------

	5.0	2.9
--	------------	-----

RESOURCES

- » **CO-ES2J Statewide Network.** Become part of a statewide hub for educators, districts, community organizations, agencies, service providers, advocates and other partners/resources interested in reducing suspensions, expulsions, push out, school-based criminalization and racial disparities in every region of the state. The network hosts monthly networking calls to share best practices, resources and coordinate advocacy efforts.
- » **Outreach, trainings.** PJJ can provide presentations or trainings on the school-to-prison pipeline, racial disparities and school-based restorative practices for your organization or members.
- » **Developing youth leadership.** Use our toolkit to start a Padres & Jóvenes Unidos High School Club at your school to build youth and community leadership for self-advocacy.
- » **Student Rights Hotline at PJJ.** Refer individual students or families facing unjust discipline or school-based criminalization for social work-based advocacy (**303-458-6545**).
- » **Denver School-based Restorative Practices Partnership.** Visit with schools modeling school-wide restorative practices, learn how they evolved from traditional punitive-discipline schools to sustainable restorative buildings. Access our "Year 1-Year 2 School-wide Restorative Practices Implementation Guide." The partnership is a collaboration of PJJ, Denver Classroom Teachers Association, Denver Public Schools, the National Education Association, and Advancement Project.

Colorado Department of Education

- » **Annual K-12 Student Discipline Analysis.** The Office of Dropout Prevention and Student Re-engagement publishes annual analyses for the total number of discipline incidents submitted by districts across the state. <http://www.cde.state.co.us/dropoutprevention>.
- » **SchoolView Data Center.** Find discipline incident data for each district and each school, aggregated by year. Select any district and/or school, then click on "Student" tab, then "Conduct" tab. <http://www.cde.state.co.us/schoolview>.

National

- » **Supportive School Discipline Communities of Practice E-Digest.** Bi-monthly digest of grants, news, announcements, upcoming events and trainings, research summaries and other tools (from list subscribers as well as the US Dept of Ed and the US Dept of Justice). Addresses school discipline issues that touch not only schools but communities, courts and law enforcement. Hosted by the American Institutes for Research with support from the US Department of Education. Subscribe at <http://ssdcop.neglected-delinquent.org>.

PADRES & JÓVENES UNIDOS

Parents and Youth United

With roots in the struggle for educational justice, Padres & Jóvenes Unidos has evolved into a multi-issue intergenerational organization led by people of color who work for educational excellence, racial justice for youth, immigrant rights and quality healthcare for all. Jóvenes Unidos, the youth initiative of Padres Unidos, emerged as young people became active in reforming their schools, ending the school to jail track and organizing for immigrant student rights. Both Padres and Jóvenes Unidos build power to challenge the root cause of discrimination, racism and inequity by exposing the economic, social and institutional basis for injustice as well as developing effective strategies to realize meaningful change.

PADRES & JÓVENES UNIDOS

WWW.PADRESUNIDOS.ORG

AUGUST 2016