

Dear Parent or Guardian,

You are the first teacher and most important partner in your child's education. As a result, you need high-quality information on the performance of DCPS schools and the District overall. This scorecard provides important facts related to student performance, school facilities, and the academic and extracurricular opportunities available at this school. Taken together, I believe these data can help you make the best, most informed decisions possible related to your child's education.

While the data on this scorecard objectively illustrate the progress of this school, the best way to gauge a school's quality is to get involved. Be sure to review the back page of this document for ideas on engaging with your school community, such as volunteering or attending parent-teacher conferences. You can also compare schools' programs and performance online at www.dcps.dc.gov/profiles.

It's my hope that you use this information to hold principals, school staff and my office accountable for continuing to improve the quality of education available to your family.

Sincerely,

Kaya Henderson
Chancellor

1301 New Jersey Ave. NW, Washington, DC 20001
Phone: (202) 698-3762 | Fax: (202) 673-2233
Principal: Stephen Jackson | stephen.jackson@dc.gov
Web Site: www.dcps.dc.gov/DCPS/dunbar
School Hours: 8:45 a.m. – 3:15 p.m.

Our mission is to provide an all inclusive instructional program to students that foster maximum academic achievement, enabling them to enjoy lifelong learning while becoming

productive citizens. Dunbar aims to serve as a learning community where students undergo diverse, meaningful opportunities and experiences and receive a quality education. All students are encouraged to be well-rounded scholars by participating in Dunbar's numerous extracurricular activities. Alumni continue to support the mission of the school with millions of dollars in scholarships annually.

PROGRAMS (2011-12)

ACADEMIC ENRICHMENT

- National Honor Society
- Urban Debate League
- Advanced Placement Courses
- Georgetown University Street Law Course
- American University Constitution Law Course
- READ 180
- After School Tutoring
- Credit Recovery
- Twilight Academy
- Apex Online Learning

WELLNESS AND FITNESS

- Football
- Girl's Flag Football
- Basketball
- Track and Field
- Baseball
- Softball
- Cheerleading
- Volleyball
- Soccer
- Swimming

ARTS AND CULTURE

- World Language Club
- Dunbar Robotics Club
- Poetry Slam Club
- Dunbar Dancing Dolls
- Modeling Group
- Gentlemen of Dunbar
- Ladies of Dunbar
- Early Family Development Program
- Alpha Leadership
- Future Business Leaders of America

SCHOOL IMPROVEMENT STATUS

Restructuring Year 2 — This school has failed to make AYP for six years. This school must implement its restructuring plan at the beginning of the school year and continue to offer Public School Choice and Supplemental Educational Services to eligible students.

STUDENT DEMOGRAPHICS (2010-11)

Enrollment: **714**

- Black: 95%
- Hispanic/Latino: 1%
- White: 1%
- Asian: 1%
- Pacific/Hawaiian: 0%
- Native/Alaskan: 1%
- Multiple races: 1%

- English language learners: 5%
- Free and reduced-price lunch: 72%
- Special education: 22%
- In-boundary: 56%

STUDENT PERFORMANCE

Results of annual, standardized assessments don't describe the full school experience, but they do provide the most accurate and reliable signal of student performance. Every DCPS school should demonstrate progress in the core areas of math and reading, as well as cultivate students and faculty focused on improving performance through outstanding teaching and learning.

		0	100	WHAT DOES THIS MEAN?
Meeting or exceeding math standards	<p>2010: 23%</p> <p>2011: 18%</p> <p>District Average: ▲ 46%</p>			The percentage of students meeting or exceeding state standards by earning scores of Proficient or Advanced on the District of Columbia's Comprehensive Assessment System (DC CAS or DC CAS Alt).
Meeting or exceeding reading standards	<p>2010: 29%</p> <p>2011: 27%</p> <p>District Average: ▲ 44%</p>			
Exceeding math standards	<p>2010: 2%</p> <p>2011: 0%</p> <p>District Average: ▲ 12%</p>			The percentage of students performing at the highest level, Advanced, on the District of Columbia's Comprehensive Assessment System (DC CAS or DC CAS Alt).
Exceeding reading standards	<p>2010: 5%</p> <p>2011: 2%</p> <p>District Average: ▲ 13%</p>			
Graduation rate	<p>2009: 75%</p> <p>2010: 68%</p> <p>District Average: ▲ 73%</p>			The graduation rate at this school is based on the total number of graduates for a given year and is divided by this total plus the total number of dropouts over the previous four years.
5-year graduation rate	<p>2010: N/A</p> <p>2011: N/A</p> <p>District Average: N/A</p>			These data will be available in fall 2012. At that time, all graduation rates will be based not on the total number of graduates in a given year, but on the four- and five-year high school outcomes of various 9th grade cohorts.
College enrollment	<p>2009: 35%</p> <p>2010: 42%</p> <p>District Average: ▲ 44%</p>			The percentage of students graduating in June or August that are registered at a college or university the fall following their high school graduation.
Advanced Placement performance	<p>2010: N/A</p> <p>2011: 0%</p> <p>District Average: ▲ 30%</p>			The percentage of students participating in an Advanced Placement examination and scoring 3, 4 or 5. These scores generally enable students to receive college credit.
Student engagement	<p>2009: 78</p> <p>2011: 77</p> <p>District Average: ▲ 80</p>			A score that signals students' level of effort and interest in their classes, as well as students' confidence in their own educational success. The scale is from 0 to 100, and the score is based on the results of a student survey given every two years.
Retention of effective and highly effective teachers	<p>2010: N/A</p> <p>2011: 73%</p> <p>District Average: ▲ 83%</p>			The percentage of teachers rated Effective or Highly Effective by DC Public Schools' IMPACT evaluation system who are returning to this school from the previous year.

STUDENT PROGRESS

Compared to student performance, which signals the share of students achieving at various levels, student progress is a measure of how much students grow from year to year. While some schools may have relatively few students meeting or exceeding state standards, it is important to gauge the extent to which those schools help students catch up.

		0	100	WHAT DOES THIS MEAN?
9th grade completion	<p>2010: 41%</p> <p>2011: 37%</p> <p>District Average: ▲ 56%</p>			The percentage of first-time 9th grade students who earned enough credits by the end of the spring semester to be promoted to 10th grade. These students are on track for graduation.
Student growth in math	<p>2010: 33%</p> <p>2011: 33%</p> <p>District Average: ▲ 46%</p>			The median student's growth on the District of Columbia's Comprehensive Assessment System (DC CAS). This score describes the percentage of students the median (middle) student outperforms who started with a similar level of prior achievement. For example, a score of 70 means that this school's median student outperformed more than 70 percent of students in the District with the same level of prior achievement.
Student growth in reading	<p>2010: 43%</p> <p>2011: 39%</p> <p>District Average: ▲ 51%</p>			

Dunbar High School

		0	100	WHAT DOES THIS MEAN?
		SAFE AND EFFECTIVE SCHOOLS		
DCPS believes that all schools must provide caring and supportive environments. School environments that are safe and welcoming better enable students and staff to learn and teach.				
Student attendance	<p>2010: 73%</p> <p>2011: 76%</p> <p>District Average: 94%</p>	The average percentage of students attending school daily.		
School safety	<p>2009: 47</p> <p>2011: 54</p> <p>District Average: 65</p>	A score that represents student, parent and staff perceptions of safety and order at this school. The scale is from 0 to 100, and the score is based on the results of a stakeholder survey given every two years.		
Expulsions and suspensions	<p>2010: 5%</p> <p>2011: 5%</p> <p>District Average: 4%</p>	The percentage of students who were expelled or suspended for 11 days or more.		
Serious student misbehavior	<p>2010: 3</p> <p>2011: 3</p> <p>District Average: 2</p>	The number of long-term suspensions or expulsions for the most serious (Tier 5) student misbehaviors in this school per 100 students.		
Student re-enrollment	<p>2010: 75%</p> <p>2011: 76%</p> <p>District Average: 81%</p>	The percentage of students who returned to school the following year. This does not include students in the school's highest grade level.		

		0	100	WHAT DOES THIS MEAN?
		FAMILY AND COMMUNITY ENGAGEMENT AND SATISFACTION		
Families and community members play key roles in helping students and schools thrive. When parents, guardians and family members feel respected and informed about their student's life at school, they are more likely to be involved in helping their child learn.				
Community satisfaction	<p>2009: 50</p> <p>2011: 52</p> <p>District Average: 68</p>	A score that represents overall student, parent and staff satisfaction with this school. The scale is from 0 to 100, and the score is based on the results of a stakeholder survey given every two years.		
Parent engagement	<p>2009: 61</p> <p>2011: 64</p> <p>District Average: 73</p>	A score that represents how well and how often parents felt this school engaged and communicated with them. The scale is from 0 to 100, and the score is based on the results of a parent survey given every two years.		

		0	100	WHAT DOES THIS MEAN?
		UNIQUE SCHOOL INDICATORS		
The school scorecard is meant to provide information that is easy to compare across schools. However, each school is unique in its approach to teaching and learning. This section provides schools the opportunity to highlight their own measures of success.				
Individualized Education Plan timeliness	<p>2010: 85%</p> <p>2011: 81%</p>	The percentage of special education students whose Individualized Education Plan (IEP) meetings were held on-time.		
Foreign language enrollment	<p>2010: 64%</p> <p>2011: 52%</p>	The percentage of students enrolled in one or more foreign language courses.		

Dunbar High School

Facilities:

Art room	
Auditorium	
Computer lab	
Gym	
Media center	
Music room	
Outdoor recreation space	
Science lab	

Other:

Parent organization	
School uniform	
Title I	

Feeder School(s):

Noyes Education Campus
Walker-Jones Education Campus

Community Partnerships:

Teen Women In Action
GEAR Up
Urban Alliance
Williams & Connolly
Alpha Leadership Project
American University
Associates for Renewal in Education
Delta Sigma Theta
Dunbar Alumni Federation
First Rising Mount Zion Baptist Church

Career Pathways:

Engineering (PLTW)
Accounting and Finance
Business Administration
Marketing and Entrepreneurship

GETTING TO SCHOOL

70, 71 (Georgia Ave-7th Street Line), 79 (Georgia Ave Extra Metro Line)
90 (U Street-Garfield Line)
96 (East Capitol Street-Cardozo Line)
G2 (P Street-LeDroit Park Line)

P6 (Anacostia-Eckington Line)
DC Circulator (Convention Center-SW Waterfront)

Green/Yellow Line: Mt. Vernon Square/Convention Center station

WHAT YOU CAN DO

Parents and community members play an important role in ensuring that every child, in every classroom across the district, receives the high-quality education he or she deserves.

Volunteer at school. Volunteers are key to helping students succeed. Many schools need volunteers who can work directly with students on reading and math, but volunteers also can provide support in classrooms, the office and the library, as well as help plan and staff events, write grants, and much more. For more information, check with the principal or visit www.dcps.dc.gov/DCPS/volunteer.

Join the school's parent organization. Parent organizations are an important part of every school community. They provide ways to support students through community events, fundraising and other activities. Joining a parent organization helps parents meet other parents who are engaged in their child's education. For more information, contact the school.

Attend parent-teacher conferences. Stay in touch with your child's teachers and ask that they be in touch with you. Ask your child's teachers about

what kind of classroom behavior they expect and how they reward positive behavior. Ask what your child should be learning, how well he or she is doing, and what you can do to help. Parent-teacher conferences will be held at school on Oct. 17, 2011; Feb. 6, 2012; and May 14, 2012.

Work with or run for the school advisory board. This group advises the principal on the comprehensive school plan — including specific programs and activities that strengthen student performance, create safe and effective schools, and involve parents and families. For more information, check with the principal.

Talk to your child about school. Your opinion matters to your child. Ask your child about one thing he or she learned at school, and keep asking every day! For more information, visit www.dcps.dc.gov/DCPS/studentssuccess.

WHERE CAN I FIND INFORMATION ON OTHER SCHOOLS?

If you are interested in seeing the information contained here for every DCPS school, please visit www.dcps.dc.gov/profiles. You will be able to search for DCPS schools based on the information that you care about, and you will also be able to compare schools side by side.

HOW CAN I STAY UP TO DATE ON WHAT'S HAPPENING?

Be sure to let your school know if your contact information changes. Visit www.dcps.dc.gov regularly, and sign up to receive regular e-mail updates from DCPS at www.dcps.dc.gov/DCPS/enews.