

2012 Cohort Graduation and Dropout Rate Report¹

Key Facts

- There were 42,007 students in the 2012 Federal 4-Year cohort. Of these, 78% (32,844) graduated.
- As illustrated in the bar chart below, the graduation rate has increased by 9%, and the dropout rate has decreased by 10% from 2008 to 2012.


Figure 1

• As shown in the line graph and associated table below, the graduation rate has improved for all demographic subgroups, including students with disabilities (+12 percentage points), low income (+13), and English language learners (+32) in figure 2, and Hispanic (+10) in Figure 3.


Figure 2

-

¹ Report updated April 18, 2013.


Figure 3

Cohort Graduation Rates by	Demogra	aphic Sub	group, U	tah, 200	8-2012							
	2008	2009	2010	2011	2012							
All Students	69%	72%	75%	76%	78%							
American Indian	52%	57%	55%	57%	61%							
Asian 75% 77% 75% 72% 78%												
Black or African American	55%	55%	60%	61%	61%							
Hispanic/Latin American	52%	51%	55%	57%	63%							
Pacific Islander	67%	69%	69%	69%	73%							
White	79%	78%	79%	80%	82%							
Low Income	54%	58%	63%	65%	68%							
English Language Learners	16%	25%	38%	45%	48%							
Students with Disabilities	49%	52%	55%	59%	61%							

About the Data: For completion status statistics, the "graduate" category only includes students who have earned a basic high school diploma during the school year in which they were expected to graduate or prior. In addition to students who are known to have dropped out, the "dropout" category includes students who have withdrawn or been expelled. The Utah State Office of Education (USOE) uses a statewide student identifier (SSID) to accurately track each student.

Graduation and dropout rates do not add up to 100% because some students complete their education in other ways ("other completers") or remain in school ("continuing students"). Students considered "other completers" include those students who participate in the General Education Development test (GED) or a Certificate of Completion, and students with disabilities who participated in the Utah Alternate Assessment (UAA). Students considered to be "continuing students" are students with disabilities (continued enrollment allowed until age 22), or those who transfer to higher education or the Utah College of Applied Technology (UCAT) without receiving a high school diploma. The percentage of such other completers and continuing students has consistently remained between two and three percent during the last five years.

The remainder of the report provides a detailed accounting by cohort (2008-2012), level (state, district, school), completion status (graduate, other completer, continuing student, dropout), and demographic subgroup.


Historic Utah Federal Four-Year Graduation by Demographics

	State Level	All Students	Asian	African American or Black	American Indian	White	Hispanic/Latino	Pacific Islander	English Language Learners	Economically Disadvantaged	Students with Disabilities
	Cohort	42,007	883	638	695	32,399	6,311	654	1,844	12,804	4,121
	Graduates	78%	78%	61%	61%	82%	63%	73%	48%	68%	61%
2012	Other Completers	1%	1%	1%	2%	1%	3%	2%	2%	2%	3%
20	Continuing Students	1%	0%	3%	3%	1%	1%	1%	2%	2%	11%
	Dropouts	19%	21%	34%	35%	16%	33%	24%	47%	28%	25%
	Cohort	41,496	920	608	692	32,241	6,027	703	2,198	12,025	3,967
	Graduates	76%	72%	61%	57%	80%	57%	69%	45%	65%	59%
2011	Other Completers	1%	1%	2%	2%	1%	1%	1%	1%	1%	4%
20	Continuing Students	2%	1%	2%	3%	2%	3%	2%	2%	3%	12%
	Dropouts	21%	27%	35%	38%	17%	39%	29%	52%	31%	26%
	Cohort	42,285	849	619	812	33,339	5,646	698	3,084	11,308	3,918
	Graduates	75%	75%	60%	55%	79%	55%	69%	38%	63%	55%
2010	Other Completers	1%	3%	2%	3%	1%	2%	1%	2%	2%	6%
7	Continuing Students	1%	1%	2%	5%	1%	1%	1%	1%	2%	10%
	Dropouts	23%	21%	36%	38%	18%	42%	29%	59%	33%	30%
	Cohort	42,001	800	608	707	32,374	5,155	657	4,200	9,890	4,049
	Graduates	72%	77%	55%	57%	78%	51%	69%	25%	58%	52%
2009	Other Completers	2%	2%	4%	2%	1%	2%	2%	1%	2%	5%
7	Continuing Students	1%	0%	1%	1%	1%	1%	1%	1%	2%	9%
	Dropouts	26%	21%	40%	40%	20%	45%	29%	73%	38%	34%
	Cohort	42,133	746	497	654	31,869	4,485	605	7,031	9,641	3,951
	Graduates	69%	75%	55%	52%	79%	52%	67%	16%	54%	49%
2008	Other Completers	1%	0%	0%	4%	1%	1%	0%	0%	2%	9%
7(Continuing Students	1%	2%	0%	2%	1%	1%	0%	0%	2%	5%
	Dropouts	29%	23%	43%	42%	19%	45%	31%	83%	43%	38%


Federal Three-Year Graduation, Other Completer, Continuing Student and Dropout Counts and Rates by LEA and High School, 2012 Cohort

The three-year cohort rate (for 2012 this includes all students who started 10th grade in 2009-2010 plus students who transferred into the Utah public education system during high school) enables a comparison among all Utah local education agencies (LEAs), since approximately one-half of Utah high schools serve only grades 10-12. This section includes all schools and is therefore the most accurate for in state comparisons.

District	School	All Students	Graduate Count	Graduation Rate	Continuing Students + Other Completers	Continuing Student + Other Completer Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
ALPINE D	ISTRICT	4447	3500	79%	52	2%	849	19%	77%
	AMERICAN FORK HIGH	574	501	87%	n<10	n<10	64	11%	86%
	EAST SHORE HIGH	341	60	18%	n<10	n<10	268	79%	10%
	HORIZON SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	
	LEHI HIGH	523	446	85%	n<10	n<10	75	14%	81%
	LONE PEAK HIGH	688	602	88%	n<10	n<10	73	11%	89%
	MOUNTAIN VIEW HIGH	417	346	83%	n<10	n<10	64	15%	80%
	OREM HIGH	349	306	88%	n<10	n<10	38	11%	87%
	PLEASANT GROVE HIGH	584	490	84%	n<10	n<10	85	15%	85%
	SUMMIT HIGH	57	27	47%	n<10	n<10	23	40%	
	TIMPANOGOS HIGH	436	348	80%	11	3%	73	17%	86%
	WESTLAKE HIGH	457	374	82%	n<10	n<10	80	18%	79%
BEAVER [114	84	74%	n<10	n<10	29	25%	78%
	BEAVER HIGH	90	67	74%	n<10	n<10	22	24%	82%
	MILFORD HIGH	24	17	71%	n<10	n<10	n<10	n<10	70%
BOX ELDE	ER DISTRICT	805	685	85%	11	3%	97	12%	80%
	BEAR RIVER HIGH	278	259	93%	n<10	n<10	16	6%	88%
	BOX ELDER HIGH	434	397	91%	n<10	n<10	33	8%	88%
	DALE YOUNG COMMUNITY HIGH	93	29	31%	n<10	n<10	48	52%	18%
CACHE DI		1123	1007	90%	17	4%	75	7%	89%
	CACHE HIGH	84	52	62%	n<10	n<10	31	37%	62%
	MOUNTAIN CREST HIGH	522	481	92%	10	3%	25	5%	91%
CANIVONI	SKY VIEW HIGH	515	474	92%	n<10	n<10	18	3%	92%
CANYON	S DISTRICT	2631	2159	82%	14	1%	454	17%	83%
	ALTA HIGH	840	753	90%	n<10	n<10	87	10%	91%
	BRIGHTON HIGH	591	527	89%	n<10	n<10	64	11%	91%
	ENTRADA HIGH	55 507	13 370	73%	n<10	n<10 n<10	42 136	76% 27%	75%
	HILLCREST HIGH	307	370	/3%	n<10	11/10	130	2/70	75%


District	School	All Students	Graduate Count	Graduation Rate	Continuing Students + Other Completers	Continuing Student + Other Completer Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
	JORDAN HIGH	608	491	81%	n<10	n<10	117	19%	79%
	SOUTH PARK ACADEMY	13	n<10	n<10	n<10	n<10	n<10	n<10	
CARBON	DISTRICT	232	208	90%	n<10	n<10	17	7%	85%
	CARBON HIGH	190	176	93%	n<10	n<10	n<10	n<10	89%
	LIGHTHOUSE HIGH	39	31	79%	n<10	n<10	n<10	n<10	81%
DAGGETT	DISTRICT	18	17	94%	n<10	n<10	n<10	n<10	100%
	MANILA HIGH	18	17	94%	n<10	n<10	n<10	n<10	100%
DAVIS DIS	STRICT	4769	4005	84%	98	3%	631	13%	82%
	BOUNTIFUL HIGH	454	409	90%	11	3%	32	7%	90%
	CANYON HEIGHTS	64	26	41%	n<10	n<10	33	52%	49%
	CLEARFIELD HIGH	475	411	87%	n<10	n<10	53	11%	87%
	DAVIS HIGH	718	688	96%	n<10	n<10	29	4%	96%
	LAYTON HIGH	524	461	88%	n<10	n<10	57	11%	85%
	MOUNTAIN HIGH	229	91	40%	12	9%	118	52%	36%
	NORTHRIDGE HIGH	593	508	86%	20	4%	62	10%	85%
	SYRACUSE HIGH	634	552	87%	16	3%	61	10%	89%
	VIEWMONT HIGH	545	495	91%	12	3%	35	6%	90%
	WOODS CROSS HIGH	404	359	89%	n<10	n<10	38	9%	84%
DUCHESN	IE DISTRICT	348	255	73%	11	5%	77	22%	77%
	ALTAMONT HIGH	44	38	86%	n<10	n<10	n<10	n<10	100%
	DUCHESNE HIGH	61	54	89%	n<10	n<10	n<10	n<10	88%
	TABIONA HIGH	14	12	86%	n<10	n<10	n<10	n<10	75%
	UNION HIGH	221	149	67%	n<10	n<10	59	27%	72%
EMERY D	ISTRICT	151	142	94%	n<10	n<10	n<10	n<10	92%
	EMERY HIGH	134	129	96%	n<10	n<10	n<10	n<10	93%
	GREEN RIVER HIGH	17	13	76%	n<10	n<10	n<10	n<10	88%
GARFIELD	DISTRICT	56	49	88%	n<10	n<10	n<10	n<10	82%
	BRYCE VALLEY HIGH	12	11	92%	n<10	n<10	n<10	n<10	83%
	ESCALANTE HIGH	n<10	n<10	n<10	n<10	n<10	n<10	n<10	80%
	PANGUITCH HIGH	35	31	89%	n<10	n<10	n<10	n<10	82%
GRAND D	ISTRICT	116	98	84%	n<10	n<10	16	14%	91%
	GRAND COUNTY HIGH	116	98	84%	n<10	n<10	16	14%	91%
GRANITE	DISTRICT	5167	3564	69%	30	5%	1344	26%	66%
	COTTONWOOD HIGH	558	428	77%	n<10	n<10	115	21%	66%
	CYPRUS HIGH	478	338	71%	n<10	n<10	102	21%	69%


District	School	All Students	Graduate Count	Graduation Rate	Continuing Students + Other Completers	Continuing Student + Other Completer Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
	GRANGER HIGH	592	380	64%	n<10	n<10	194	33%	60%
	GRANITE PEAKS HIGH	441	87	20%	n<10	n<10	240	54%	21%
	HUNTER HIGH	634	517	82%	n<10	n<10	106	17%	76%
	KEARNS HIGH	575	387	67%	n<10	n<10	169	29%	67%
	OLYMPUS HIGH	487	437	90%	n<10	n<10	40	8%	87%
	SKYLINE HIGH	455	431	95%	n<10	n<10	23	5%	94%
	TAYLORSVILLE HIGH	568	465	82%	n<10	n<10	84	15%	80%
IRON DIST	TRICT	678	542	80%	n<10	n<10	128	19%	79%
	CANYON VIEW HIGH	263	220	84%	n<10	n<10	42	16%	82%
	CEDAR CITY HIGH	273	220	81%	n<10	n<10	47	17%	82%
	PAROWAN HIGH	77	66	86%	n<10	n<10	10	13%	89%
	SOUTHWEST EDUCATIONAL ACADEMY	65	36	55%	n<10	n<10	29	45%	51%
JORDAN I	DISTRICT	3773	3127	83%	45	2%	584	15%	79%
	BINGHAM HIGH	735	681	93%	n<10	n<10	47	6%	90%
	COPPER HILLS HIGH	793	701	88%	n<10	n<10	84	11%	80%
	HERRIMAN HIGH	500	440	88%	n<10	n<10	53	11%	83%
	RIVERTON HIGH	653	568	87%	n<10	n<10	77	12%	86%
	VALLEY HIGH SCHOOL	483	301	62%	n<10	n<10	176	36%	60%
	WEST JORDAN HIGH	579	429	74%	n<10	n<10	146	25%	78%
JUAB DIST	FRICT	180	166	92%	n<10	n<10	14	8%	84%
	JUAB HIGH	180	166	92%	n<10	n<10	14	8%	84%
KANE DIS	TRICT	79	67	85%	n<10	n<10	11	14%	76%
	KANAB HIGH	54	47	87%	n<10	n<10	n<10	n<10	80%
	VALLEY HIGH	21	17	81%	n<10	n<10	n<10	n<10	89%
LOGAN CI	TY DISTRICT	455	369	81%	n<10	n<10	81	18%	79%
	LOGAN HIGH	455	369	81%	n<10	n<10	81	18%	79%
MILLARD	DISTRICT	248	217	88%	n<10	n<10	28	11%	88%
	DELTA HIGH	160	137	86%	n<10	n<10	20	13%	89%
	ESKDALE HIGH	n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
	MILLARD HIGH	85	77	91%	n<10	n<10	n<10	n<10	86%
MORGAN	DISTRICT	177	158	89%	n<10	n<10	13	7%	93%
	MORGAN HIGH	177	158	89%	n<10	n<10	13	7%	93%
MURRAY	DISTRICT	575	479	83%	n<10	n<10	92	16%	84%
	MURRAY HIGH	572	479	84%	n<10	n<10	92	16%	85%
NEBO DIS	TRICT	2001	1747	87%	28	2%	217	11%	87%


District	School	All Students	Graduate Count	Graduation Rate	Continuing Students + Other Completers	Continuing Student + Other Completer Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
	LANDMARK HIGH	192	108	56%	n<10	n<10	78	41%	53%
	MAPLE MOUNTAIN HIGH	415	386	93%	n<10	n<10	21	5%	95%
	PAYSON HIGH	336	301	90%	n<10	n<10	31	9%	91%
	SALEM HILLS HIGH	384	363	95%	n<10	n<10	19	5%	95%
	SPANISH FORK HIGH	282	252	89%	n<10	n<10	26	9%	88%
	SPRINGVILLE HIGH	373	336	90%	n<10	n<10	34	9%	94%
NORTH SA	ANPETE DISTRICT	213	162	76%	n<10	n<10	41	19%	61%
	NORTH SANPETE HIGH	204	161	79%	n<10	n<10	37	18%	61%
	NORTH SANPETE SPECIAL PURPOSE SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	
NORTH SU	JMMIT DISTRICT	88	83	94%	n<10	n<10	n<10	n<10	95%
	NORTH SUMMIT HIGH	88	83	94%	n<10	n<10	n<10	n<10	95%
OGDEN C	TY DISTRICT	969	645	67%	33	4%	290	30%	63%
	BEN LOMOND HIGH	326	263	81%	n<10	n<10	54	17%	78%
	GEORGE WASHINGTON HIGH	299	84	28%	22	7%	193	65%	32%
	OGDEN HIGH	340	298	88%	n<10	n<10	42	12%	79%
PARK CITY	DISTRICT	368	330	90%	n<10	n<10	31	8%	93%
	PARK CITY HIGH	334	305	91%	n<10	n<10	22	7%	94%
PIUTE DIS	TRICT	29	26	90%	n<10	n<10	n<10	n<10	92%
	PIUTE HIGH	29	26	90%	n<10	n<10	n<10	n<10	92%
PROVO D	STRICT	957	758	79%	n<10	n<10	157	16%	72%
	ESCHOOL@PROVO SCHOOL DISTRICT	n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
	INDEPENDENCE HIGH	115	44	38%	n<10	n<10	65	57%	35%
	PROVO HIGH	379	328	87%	n<10	n<10	35	9%	83%
	TIMPVIEW HIGH	455	383	84%	n<10	n<10	53	12%	78%
RICH DIST	RICT	40	38	95%	n<10	n<10	n<10	n<10	97%
	RICH HIGH	40	38	95%	n<10	n<10	n<10	n<10	97%
SALT LAK	DISTRICT	1890	1264	67%	24	5%	524	28%	64%
	EAST HIGH	503	386	77%	n<10	n<10	105	21%	76%
	HIGHLAND HIGH	380	307	81%	n<10	n<10	65	17%	77%
	HORIZONTE INSTR & TRN CTR	491	184	37%	13	11%	255	52%	26%
	WEST HIGH	515	387	75%	n<10	n<10	99	19%	77%
SAN JUAN	DISTRICT	265	206	78%	10	5%	46	17%	77%
	MONTICELLO HIGH	52	47	90%	n<10	n<10	n<10	n<10	89%
	MONUMENT VALLEY HIGH	53	35	66%	n<10	n<10	12	23%	64%
	NAVAJO MOUNTAIN HIGH	10	n<10	n<10	n<10	n<10	n<10	n<10	80%


District	School	All Students	Graduate Count	Graduation Rate	Continuing Students + Other Completers	Continuing Student + Other Completer Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
	SAN JUAN HIGH	96	80	83%	n<10	n<10	13	14%	76%
	WHITEHORSE HIGH	54	37	69%	n<10	n<10	16	30%	84%
SEVIER DI	STRICT	354	285	81%	n<10	n<10	63	18%	75%
	CEDAR RIDGE HIGH	82	34	41%	n<10	n<10	46	56%	18%
	NORTH SEVIER HIGH	58	55	95%	n<10	n<10	n<10	n<10	94%
	RICHFIELD HIGH	115	103	90%	n<10	n<10	10	9%	91%
	SOUTH SEVIER HIGH	99	93	94%	n<10	n<10	n<10	n<10	89%
SOUTH SA	ANPETE DISTRICT	255	207	81%	n<10	n<10	42	16%	81%
	GUNNISON VALLEY HIGH	92	79	86%	n<10	n<10	11	12%	81%
	MANTI HIGH	147	125	85%	n<10	n<10	18	12%	81%
	SOUTH SANPETE EDUCATION SUPPORT CENTER	16	n<10	n<10	n<10	n<10	13	81%	
SOUTH SU	JMMIT DISTRICT	99	90	91%	n<10	n<10	n<10	n<10	90%
	SOUTH SUMMIT HIGH	99	90	91%	n<10	n<10	n<10	n<10	90%
TINTIC DI	STRICT	17	14	82%	n<10	n<10	n<10	n<10	86%
	TINTIC HIGH	14	12	86%	n<10	n<10	n<10	n<10	83%
	WEST DESERT HIGH SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
TOOELE D	DISTRICT	880	795	90%	n<10	n<10	75	9%	81%
	BLUE PEAK HIGH	39	30	77%	n<10	n<10	n<10	n<10	
	DUGWAY HIGH	13	13	100%	n<10	n<10	n<10	n<10	95%
	GRANTSVILLE HIGH	174	155	89%	n<10	n<10	16	9%	80%
	STANSBURY HIGH	292	273	93%	n<10	n<10	15	5%	90%
	TOOELE HIGH	293	280	96%	n<10	n<10	12	4%	89%
	WENDOVER HIGH	29	27	93%	n<10	n<10	n<10	n<10	87%
UINTAH E	DISTRICT	449	308	69%	n<10	n<10	106	24%	69%
	ASHLEY VALLEY EDUC CTR	98	17	17%	n<10	n<10	61	62%	14%
	UINTAH HIGH	351	291	83%	n<10	n<10	45	13%	83%
WASATCH	1 DISTRICT	374	332	89%	n<10	n<10	36	10%	86%
	WASATCH HIGH	365	326	89%	n<10	n<10	33	9%	89%
WASHING	STON DISTRICT	1739	1395	80%	46	4%	274	16%	76%
	DESERT HILLS HIGH	306	273	89%	n<10	n<10	25	8%	86%
	DIXIE HIGH	344	276	80%	n<10	n<10	60	17%	75%
	ENTERPRISE HIGH	44	41	93%	n<10	n<10	n<10	n<10	65%
	HURRICANE HIGH	261	226	87%	n<10	n<10	26	10%	76%
	MILLCREEK HIGH	139	52	37%	21	15%	66	47%	37%
	PINE VIEW HIGH	293	251	86%	n<10	n<10	32	11%	80%


District	School	All Students	Graduate Count	Graduation Rate	Continuing Students + Other Completers	Continuing Student + Other Completer Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
	SNOW CANYON HIGH	326	273	84%	n<10	n<10	47	14%	84%
	WASHINGTON COUNTY ONLINE HIGH SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	
WAYNE D	ISTRICT	42	38	90%	n<10	n<10	n<10	n<10	91%
	WAYNE HIGH	42	38	90%	n<10	n<10	n<10	n<10	91%
WEBER D	ISTRICT	2408	1866	77%	52	3%	472	20%	78%
	BONNEVILLE HIGH	444	374	84%	n<10	n<10	59	13%	85%
	FREMONT HIGH	578	513	89%	10	2%	54	9%	92%
	ROY HIGH	536	382	71%	11	2%	141	26%	71%
	TWO RIVERS HIGH	206	62	30%	n<10	n<10	140	68%	22%
	WEBER HIGH	559	511	91%	12	3%	34	6%	93%
	Charter Schools								
ACADEMY	FOR MATH ENGINEERING & SCIENCE (AMES)	93	92	99%	n<10	n<10	n<10	n<10	95%
AMERICA	N LEADERSHIP ACADEMY	121	76	63%	n<10	n<10	37	31%	76%
BEEHIVE S	SCIENCE & TECHNOLOGY ACADEMY (BSTA)	11	n<10	n<10	n<10	n<10	n<10	n<10	30%
CITY ACAI	DEMY	51	34	67%	n<10	n<10	16	31%	63%
DAVINCI	ACADEMY	63	33	52%	n<10	n<10	30	48%	69%
EAST HOL	LYWOOD HIGH	91	64	70%	n<10	n<10	25	27%	60%
FAST FOR	WARD HIGH	92	57	62%	n<10	n<10	35	38%	69%
INTECH C	OLLEGIATE HIGH SCHOOL	33	30	91%	n<10	n<10	n<10	n<10	84%
ITINERIS E	EARLY COLLEGE HIGH	122	119	98%	n<10	n<10	n<10	n<10	91%
KARL G M	IAESER PREPARATORY ACADEMY	92	72	78%	n<10	n<10	18	20%	63%
LEGACY P	REPARATORY ACADEMY	18	15	83%	n<10	n<10	n<10	n<10	
LIBERTY A	CADEMY	n<10	n<10	n<10	n<10	n<10	n<10	n<10	0%
MERIT CO	LLEGE PREPARATORY ACADEMY	102	58	57%	n<10	n<10	39	38%	48%
NO UT AC	CAD FOR MATH ENGINEERING & SCIENCE (5)	129	117	91%	n<10	n<10	12	9%	90%
OPEN HIG	SH SCHOOL OF UTAH	33	17	52%	n<10	n<10	16	48%	n<10
PARADIG	M HIGH SCHOOL	160	110	69%	n<10	n<10	43	27%	69%
PINNACLE	CANYON ACADEMY	42	38	90%	n<10	n<10	n<10	n<10	81%
ROCKWEL	L CHARTER HIGH SCHOOL	51	41	80%	n<10	n<10	n<10	n<10	46%
SALT LAKI	E SCHOOL FOR THE PERFORMING ARTS	49	41	84%	n<10	n<10	n<10	n<10	64%
SUCCESS	ACADEMY	80	80	100%	n<10	n<10	n<10	n<10	97%
SUMMIT	ACADEMY HIGH SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
TUACAHN	I HIGH SCHOOL FOR THE PERFORMING ARTS	82	70	85%	n<10	n<10	10	12%	81%
UINTAH R	RIVER HIGH	19	n<10	n<10	n<10	n<10	13	68%	26%


District	School	All Students	Graduate Count	Graduation Rate	Continuing Students + Other Completers	Continuing Student + Other Completer Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
UTAH CO	NNECTIONS ACADEMY	n<10	n<10	n<10	n<10	n<10	n<10	n<10	
UTAH CO	UNTY ACADEMY OF SCIENCE (UCAS)	120	118	98%	n<10	n<10	n<10	n<10	98%
UTAH VIR	TUAL ACADEMY	120	37	31%	15	13%	68	57%	29%
WALDEN	SCHOOL OF LIBERAL ARTS	22	20	91%	n<10	n<10	n<10	n<10	88%

Federal Four-Year Graduation, Other Completer, Continuing Student and Dropout Counts and Rates by LEA and High School, 2012 Cohort

The four-year cohort rate for 2012 includes all students who started 9th grade in 2008-2009 plus students who transferred into the Utah public education system during high school. The Elementary and Secondary Education Act (ESEA) requires the State to calculate a three year rate for the 10-12 schools and a four year-rate cohort rate for the 9-12 schools which is used by United States Education Department (USED) to compare the Utah graduation rate with other states. This four-year rate is used in the new the Utah Comprehensive Accountability System (UCAS) reports. However, only those schools that are 9-12 are included in the section below.

District	School	All Students	Graduate Count	Graduate Rate	Continuing Student + Other Completers	Continuing Student+ Other Completers Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
ALPINE DIS	TRICT	4482	3501	78%	51	2%	885	20%	76%
	EAST SHORE HIGH	342	60	18%	n<10	n<10	269	79%	10%
	HORIZON SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	
	SUMMIT HIGH	58	29	50%	n<10	n<10	22	38%	
	WESTLAKE HIGH	454	374	82%	n<10	n<10	78	17%	79%
BEAVER DI	STRICT	116	84	72%	n<10	n<10	31	27%	77%
	BEAVER HIGH	91	67	74%	n<10	n<10	23	25%	82%
	MILFORD HIGH	25	17	68%	n<10	n<10	n<10	n<10	67%
BOX ELDER	DISTRICT	807	685	85%	11	3%	99	12%	80%
	DALE YOUNG COMMUNITY HIGH	93	29	31%	n<10	n<10	48	52%	18%
CACHE DIS	TRICT	1132	1007	89%	14	3%	87	8%	89%


District	School	All Students	Graduate Count	Graduate Rate	Continuing Student + Other Completers	Continuing Student+ Other Completers Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
	CACHE HIGH	86	53	62%	n<10	n<10	32	37%	64%
CANYONS	DISTRICT	2686	2157	80%	13	1%	512	19%	83%
	ENTRADA	55	13	24%	n<10	n<10	42	76%	
CARBON D	ISTRICT	238	207	87%	n<10	n<10	23	10%	85%
DAGGETT	DISTRICT	18	17	94%	n<10	n<10	n<10	n<10	100%
	MANILA HIGH	18	17	94%	n<10	n<10	n<10	n<10	100%
DAVIS DIST	TRICT	4789	4004	84%	96	3%	654	14%	82%
	CANYON HEIGHTS	63	26	41%	n<10	n<10	32	51%	49%
DUCHESNE	DISTRICT	364	255	70%	11	4%	93	26%	74%
	ALTAMONT HIGH	44	38	86%	n<10	n<10	n<10	n<10	100%
	DUCHESNE HIGH	63	54	86%	n<10	n<10	n<10	n<10	85%
	TABIONA HIGH	16	12	75%	n<10	n<10	n<10	n<10	n<10
	UNION HIGH	233	149	64%	n<10	n<10	71	30%	70%
EMERY DIS	TRICT	155	143	92%	n<10	n<10	12	8%	92%
	GREEN RIVER HIGH	17	13	76%	n<10	n<10	n<10	n<10	88%
GARFIELD	DISTRICT	56	49	88%	n<10	n<10	n<10	n<10	81%
	BRYCE VALLEY HIGH	12	11	92%	n<10	n<10	n<10	n<10	83%
	ESCALANTE HIGH	n<10	n<10	n<10	n<10	n<10	n<10	n<10	80%
	PANGUITCH HIGH	35	31	89%	n<10	n<10	n<10	n<10	79%
GRAND DIS	STRICT	115	98	85%	n<10	n<10	15	13%	90%
	GRAND COUNTY HIGH	115	98	85%	n<10	n<10	15	13%	90%
GRANITE D	DISTRICT	5241	3562	68%	30	5%	1421	27%	65%
	GRANITE PEAKS HIGH	440	87	20%	n<10	n<10	239	54%	21%
IRON DIST	RICT	692	542	78%	n<10	n<10	143	21%	77%
	CANYON VIEW HIGH	267	220	82%	n<10	n<10	46	17%	81%
	CEDAR CITY HIGH	281	220	78%	n<10	n<10	56	20%	80%
	PAROWAN HIGH	77	66	86%	n<10	n<10	10	13%	88%
	SOUTHWEST EDUCATIONAL ACADEMY	67	36	54%	n<10	n<10	31	46%	50%
JORDAN D	ISTRICT	3786	3128	83%	45	2%	596	16%	77%
	VALLEY HIGH SCHOOL	484	301	62%	n<10	n<10	177	37%	60%
JUAB DIST	RICT	182	166	91%	n<10	n<10	16	9%	82%
	JUAB HIGH	182	166	91%	n<10	n<10	16	9%	82%
KANE DIST	RICT	83	66	80%	n<10	n<10	16	19%	75%
	KANAB HIGH	56	47	84%	n<10	n<10	n<10	n<10	80%
	VALLEY HIGH	21	16	76%	n<10	n<10	n<10	n<10	85%


District	School	All Students	Graduate Count	Graduate Rate	Continuing Student + Other Completers	Continuing Student+ Other Completers Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
LOGAN CIT	Y DISTRICT	468	369	79%	n<10	n<10	94	20%	75%
	LOGAN HIGH	468	369	79%	n<10	n<10	94	20%	76%
MILLARD [DISTRICT	248	217	88%	n<10	n<10	28	11%	87%
	DELTA HIGH	160	137	86%	n<10	n<10	20	13%	88%
	ESKDALE HIGH	n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
	MILLARD HIGH	85	77	91%	n<10	n<10	n<10	n<10	86%
MORGAN	DISTRICT	178	158	89%	n<10	n<10	15	8%	92%
	MORGAN HIGH	178	158	89%	n<10	n<10	15	8%	92%
MURRAY [DISTRICT	578	478	83%	n<10	n<10	96	17%	84%
NEBO DIST	RICT	2017	1747	87%	28	2%	233	12%	86%
	LANDMARK HIGH	194	108	56%	n<10	n<10	80	41%	53%
NORTH SA	NPETE DISTRICT	216	162	75%	n<10	n<10	44	20%	58%
	NORTH SANPETE HIGH	207	161	78%	n<10	n<10	40	19%	58%
	NORTH SANPETE SPECIAL PURPOSE SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	
NORTH SU	MMIT DISTRICT	88	83	94%	n<10	n<10	n<10	n<10	90%
	NORTH SUMMIT HIGH	88	83	94%	n<10	n<10	n<10	n<10	90%
OGDEN CIT	TY DISTRICT	991	646	65%	33	3%	311	31%	61%
	BEN LOMOND HIGH	326	263	81%	n<10	n<10	54	17%	78%
	GEORGE WASHINGTON HIGH	301	85	28%	22	7%	194	64%	32%
	OGDEN HIGH	339	298	88%	n<10	n<10	41	12%	79%
PARK CITY	DISTRICT	377	328	87%	n<10	n<10	42	11%	89%
PIUTE DIST	RICT	29	26	90%	n<10	n<10	n<10	n<10	96%
	PIUTE HIGH	29	26	90%	n<10	n<10	n<10	n<10	96%
PROVO DIS	STRICT	975	759	78%	n<10	n<10	174	18%	70%
	ESCHOOL@PROVO SCHOOL DISTRICT	n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
	INDEPENDENCE HIGH	120	45	38%	n<10	n<10	69	58%	34%
	PROVO HIGH	385	328	85%	n<10	n<10	41	11%	81%
	TIMPVIEW HIGH	461	383	83%	n<10	n<10	59	13%	77%
RICH DIST	RICT	40	38	95%	n<10	n<10	n<10	n<10	97%
	RICH HIGH	40	38	95%	n<10	n<10	n<10	n<10	97%
SALT LAKE		1948	1263	65%	26	5%	581	30%	62%
	EAST HIGH	515	385	75%	n<10	n<10	118	23%	73%
	HIGHLAND HIGH	389	307	79%	n<10	n<10	74	19%	75%
	HORIZONTE INSTR & TRN CTR	501	184	37%	14	11%	264	53%	26%
	WEST HIGH	539	387	72%	n<10	n<10	123	23%	75%


District	School	All Students	Graduate Count	Graduate Rate	Continuing Student + Other Completers	Continuing Student+ Other Completers Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
SAN JUAN DISTRICT		274	209	76%	10	5%	52	19%	76%
	MONTICELLO HIGH	55	47	85%	n<10	n<10	n<10	n<10	89%
	MONUMENT VALLEY HIGH	54	36	67%	n<10	n<10	12	22%	61%
	NAVAJO MOUNTAIN HIGH	10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
	SAN JUAN HIGH	99	81	82%	n<10	n<10	15	15%	74%
	WHITEHORSE HIGH	56	38	68%	n<10	n<10	17	30%	82%
SEVIER DIS	SEVIER DISTRICT		285	79%	n<10	n<10	68	19%	75%
	CEDAR RIDGE HIGH	81	34	42%	n<10	n<10	45	56%	18%
	NORTH SEVIER HIGH	61	55	90%	n<10	n<10	n<10	n<10	94%
	RICHFIELD HIGH	117	103	88%	n<10	n<10	12	10%	90%
	SOUTH SEVIER HIGH	100	93	93%	n<10	n<10	n<10	n<10	88%
SOUTH SANPETE DISTRICT		265	208	78%	n<10	n<10	51	19%	78%
	GUNNISON VALLEY HIGH	92	79	86%	n<10	n<10	11	12%	79%
	MANTI HIGH	157	126	80%	n<10	n<10	27	17%	78%
	SOUTH SANPETE EDUCATION SUPPORT CENTER	16	n<10	n<10	n<10	n<10	13	81%	
SOUTH SU	SOUTH SUMMIT DISTRICT		90	90%	n<10	n<10	n<10	n<10	90%
	SOUTH SUMMIT HIGH		90	91%	n<10	n<10	n<10	n<10	90%
TINTIC DIS	TINTIC DISTRICT		14	82%	n<10	n<10	n<10	n<10	82%
	TINTIC HIGH	14	12	86%	n<10	n<10	n<10	n<10	83%
	WEST DESERT HIGH SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
TOOELE DI	STRICT	889	795	89%	n<10	n<10	84	9%	79%
	BLUE PEAK HIGH	39	30	77%	n<10	n<10	n<10	n<10	
	DUGWAY HIGH	13	13	100%	n<10	n<10	n<10	n<10	90%
	GRANTSVILLE HIGH	176	155	88%	n<10	n<10	18	10%	79%
	STANSBURY HIGH	293	273	93%	n<10	n<10	16	5%	90%
	TOOELE HIGH	298	280	94%	n<10	n<10	17	6%	86%
	WENDOVER HIGH	30	27	90%	n<10	n<10	n<10	n<10	87%
UINTAH DI	UINTAH DISTRICT		307	67%	n<10	n<10	117	25%	68%
ASHLEY VALLEY EDUC CTR		98	16	16%	n<10	n<10	62	63%	14%
WASATCH DISTRICT		375	332	89%	n<10	n<10	38	10%	86%
	WASATCH HIGH		326	90%	n<10	n<10	33	9%	89%
WASHINGTON DISTRICT		1777	1395	79%	46	4%	312	18%	75%
	ENTERPRISE HIGH	46	41	89%	n<10	n<10	n<10	n<10	64%
	MILLCREEK HIGH	139	52	37%	21	15%	66	47%	37%


District	School	All Students	Graduate Count	Graduate Rate	Continuing Student + Other Completers	Continuing Student+ Other Completers Rate	Dropout Count	Dropout Rate	2011 Graduation Rate
	WASHINGTON COUNTY ONLINE HIGH SCHOOL	n<10	n<10	n<10	n<10	n<10	n<10	n<10	
WAYNE DISTRICT		44	38	86%	n<10	n<10	n<10	n<10	91%
	WAYNE HIGH	43	38	88%	n<10	n<10	n<10	n<10	91%
WEBER DISTRICT		2420	1864	77%	52	3%	486	20%	77%
	CHARTER SCHOOLS								
ACADEMY	ACADEMY FOR MATH ENGINEERING & SCIENCE (AMES)		92	99%	n<10	n<10	n<10	n<10	93%
AMERICAN LEADERSHIP ACADEMY		128	76	59%	n<10	n<10	45	35%	67%
BEEHIVE SCIENCE & TECHNOLOGY ACADEMY (BSTA)		16	n<10	n<10	n<10	n<10	n<10	n<10	n<10
CITY ACAD	CITY ACADEMY		34	63%	n<10	n<10	19	35%	58%
DAVINCI ACADEMY		64	33	52%	n<10	n<10	31	48%	66%
EAST HOLL	EAST HOLLYWOOD HIGH		64	71%	n<10	n<10	24	27%	59%
FAST FORV	FAST FORWARD HIGH		57	63%	n<10	n<10	34	37%	68%
INTECH CO	INTECH COLLEGIATE HIGH SCHOOL		30	91%	n<10	n<10	n<10	n<10	84%
KARL G MAESER PREPARATORY ACADEMY		92	72	78%	n<10	n<10	18	20%	58%
LEGACY PR	LEGACY PREPARATORY ACADEMY		15	65%	n<10	n<10	n<10	n<10	
LIBERTY ACADEMY		n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
MERIT COL	MERIT COLLEGE PREPARATORY ACADEMY		58	54%	n<10	n<10	45	42%	44%
OPEN HIGH	OPEN HIGH SCHOOL OF UTAH		17	52%	n<10	n<10	16	48%	n<10
PARADIGN	PARADIGM HIGH SCHOOL		110	68%	n<10	n<10	44	27%	66%
PINNACLE CANYON ACADEMY		45	38	84%	n<10	n<10	n<10	n<10	77%
ROCKWELL CHARTER HIGH SCHOOL		51	41	80%	n<10	n<10	n<10	n<10	46%
SALT LAKE SCHOOL FOR THE PERFORMING ARTS		50	41	82%	n<10	n<10	n<10	n<10	62%
SUCCESS ACADEMY		80	80	100%	n<10	n<10	n<10	n<10	97%
SUMMIT ACADEMY HIGH SCHOOL		n<10	n<10	n<10	n<10	n<10	n<10	n<10	n<10
TUACAHN HIGH SCHOOL FOR THE PERFORMING ARTS		84	70	83%	n<10	n<10	12	14%	79%
UINTAH RIVER HIGH		19	n<10	n<10	n<10	n<10	13	68%	n<10
UTAH CON	UTAH CONNECTIONS ACADEMY		n<10	n<10	n<10	n<10	n<10	n<10	
UTAH VIRTUAL ACADEMY		133	37	28%	14	11%	82	62%	27%
WALDEN SCHOOL OF LIBERAL ARTS		21	19	90%	n<10	n<10	n<10	n<10	88%