DISPROPORTIONATE IMPACT OF K-12 SCHOOL SUSPENSION AND EXPULSION ON BLACK STUDENTS IN SOUTHERN STATES

Edward J. Smith and Shaun R. Harper

CONTENTS

Exec	utive Summary		1
Mess	sage from U.S. Congressman Cedric I	Richmond (D-LA)	2
Back	ground and Research Methods		3 - 4
Scho	ool Discipline Trends Across the Soutl	h —	5
Sout	hern School District Data Tables		
	Alabama		6 - 9
	Arkansas		10 - 16
	Florida		16 - 18
	Georgia		18 - 23
	Kentucky		24 - 28
	Louisiana		28 - 31
	Mississippi		32 - 35
	North Carolina		36 - 41
	South Carolina		41 - 44
	Tennessee		44 - 47
	Texas		48 - 78
	Virginia		79 - 83
	West Virginia		84 - 85
Reso	ources and Recommendations		86
Conc	lusion		87

Recommended Citation:

Smith, E. J., & Harper, S. R. (2015). *Disproportionate impact of K-12 school suspension and expulsion on Black students in southern states*. Philadelphia: University of Pennsylvania, Center for the Study of Race and Equity in Education.

The report is also available in .PDF for free download at www.gse.upenn.edu/equity/SouthernStates

© 2015, The Trustees of the University of Pennsylvania. All Rights Reserved.

Opinions expressed herein belong entirely to the authors and do not necessarily represent viewpoints of the Trustees of the University of Pennsylvania.

Nationally, 1.2 million Black students were suspended from K-12 public schools in a single academic year – 55% of those suspensions occurred in 13 Southern states. Districts in the South also were responsible for 50% of Black student expulsions from public schools in the United States.

This report aims to make transparent the rates at which school discipline practices and policies impact Black students in every K-12 public school district in 13 Southern states: Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Texas, Virginia, and West Virginia.

On average, Blacks were 24% of students in the 3,022 districts we analyzed, but rates at which they were suspended and expelled are disproportionately high.

Disproportionality in Suspensions

In 132 Southern school districts, Blacks were disproportionately suspended at rates five times or higher than their representation in the student population.

In 84 districts, Blacks were 100% of the students suspended from public schools.

In 346 districts, Blacks were 75% or more of the students suspended from public schools.

In 743 districts, Blacks were 50% or more of the students suspended from public schools.

Blacks comprised 74% of suspensions from public schools in Mississippi, which was the highest proportion among the states. Florida schools suspended the highest number of Black students (n = 121,468).

Disproportionality in Expulsions

In 77 Southern school districts, Blacks were disproportionately expelled at rates five times or higher than their representation in the student population.

In 181 districts, Blacks were 100% of the students expelled from public schools.

In 255 districts, Blacks were 75% or more of the students expelled from public schools.

In 484 districts, Blacks were 50% or more of the students expelled from public schools.

Blacks comprised 72% of expulsions from public schools in both Louisiana and Mississippi, which was the highest proportion among the states. Tennessee schools expelled the highest number of Black students (n = 5,559).

School Discipline Inequities by Sex

Boys were 65% of Black students suspended from K-12 public schools in the 13 southern states. Despite this, when compared to girls from other racial/ethnic groups, Black girls were severely and most disproportionately affected by school discipline policies and practices.

Nationally, Blacks were 45% of girls suspended and 42% of girls expelled from K-12 public schools, which was highest among all racial/ethnic groups. Across the Southern states, Black girls comprised 56% of suspensions and 45% of expulsions, both of which were also highest among all girls. In 10 Southern states, Blacks were suspended most often among girls.

Blacks were 35% of boys suspended and 34% of boys expelled from K-12 public schools in the United States. Across the Southern states, Black boys comprised 47% of suspensions and 44% of expulsions, which was highest among all racial/ethnic groups. In 11 Southern states, Blacks were suspended most often among boys.

Using this Report

We hope this report will be useful to parents and families, educators and school leaders, policymakers, journalists, and a wide range of community stakeholders (NAACP chapters, religious congregations, activists, etc.). As such, we present data district-by-district within each state. For every state, we also highlight districts in which school discipline policies and practices most disproportionately impact Black students. Our aim is to equip anyone concerned about the school-to-prison pipeline and the educational mistreatment of Black youth with numbers they can use to demand justice from school boards, educational leaders, and elected officials.

We also want faculty in schools of education, as well as other sites in which teachers are prepared (e.g., Teach for America) and administrators are certified, to use this report to raise consciousness about implicit bias and other forces that cyclically reproduce racial inequities in school discipline. We hope this report is not misused to reinforce deficit, criminalized narratives about Black children. The alarming data presented herein go beyond student misbehavior and bad parenting – they also are attributable to racist practices and policies in K-12 public schools across the South.

MESSAGE FROM U.S. CONGRESSMAN CEDRIC RICHMOND

Cedric Richmond represents Louisiana's 2nd Congressional District in the United States House of Representatives. Congressman Richmond currently serves on the House Committee on Homeland Security and the House Committee on the Judiciary.

In 1954, the United States Supreme Court ruled that all children had a right to a quality public education. They did so, in part, because they recognized the key role education plays in the lives of individuals and in society. "Today, education is perhaps the most important function of state and local governments," wrote Chief Justice Earl Warren. "Compulsory school attendance laws and the great expenditures for education both demonstrate our recognition of the importance of education to our democratic society. It is required in the performance of our most basic public responsibilities, even service in the armed forces. It is the very foundation of good citizenship.... In these days, it is doubtful that any child may reasonably be expected to succeed in life if he [or she] is denied the opportunity of an education. Such an opportunity, where the state has undertaken to provide it, is a right which must be made available to all on equal terms."

More than 60 years later, these words are a reminder of an unchanging truth. All children deserve the chance at success. However, today it is clear that there are still problems with our educational system that prevent truly equal access. Far too many

students across the country find themselves suspended, expelled, or involved with the criminal justice system for misbehaviors that occur during school. Just as a good education has positive effects that are still felt long after graduation, not receiving a good education has serious negative effects that last a lifetime. This is reflected in troubling statistics. People who do not graduate from high school are twice as likely to be unemployed as those who do. Those without high school diplomas also earn much less than those with diplomas throughout their lives. We publish and pore over high school graduation rates, and puzzle over ways to increase test scores. In these conversations, though, we often leave out an important part of the problem: actions taken by schools that actively hurt students and make it harder for them to succeed.

"From the data available, we know that Black students are disproportionately suspended, expelled, and referred to the criminal justice system by schools. The overuse of these punishments and their disproportionate use on students of color are serious problems that we have to address right now."

Making all of this worse is the fact that these punishments are not applied equally. From the data available, we know that Black students are disproportionately suspended, expelled, and referred to the criminal justice system by schools. The overuse of these punishments and their disproportionate use on students of color are serious problems that we have to address right now. We need to place greater importance on getting data from schools on the use of suspensions, expulsions, and arrests in schools. Getting complete data on who suffers these punishments, why they receive them, and what the outcomes of the punishment are can help us fully understand what is happening in our nation's schools. We need to provide better training to teachers and administrators so that they have the tools to deescalate and mitigate situations. We also need to provide better guidance to schools on best practices so that student discipline is handled fairly instead of through arbitrary and heavy-handed 'zero tolerance' policies. Encouraging administrators, police, and judges to prioritize rehabilitation and school attendance over severe punishments would also lead to better outcomes.

The unfair discipline practices that hurt students involve many complicated and interrelated factors, but there are steps that we can take right now that would help. It is time for everyone who cares about education and our nation's children to come together and act.

BACKGROUND AND RESEARCH METHODS

Nationally, over three million public school students received at least one out-of-school suspension and 130,000 were expelled during the 2011-2012 academic year (U.S. Department of Education, 2014). In July 2015, educators, policymakers, and others gathered at the White House for a national summit on school discipline. Much of the discussion there and on social media (using #RethinkDiscipline) focused on how suspensions and expulsions disproportionately affect students of color and students with disabilities. Our aim in this report is to contribute to this conversation by making data transparent for parents and families, teachers and school leaders, activists, policymakers, journalists, and concerned others in Southern states.

Russell Skiba (Indiana University), Daniel Losen (UCLA), Pedro Noguera (UCLA), Jamilia Blake (Texas A&M University), Ivory Toldson (Howard University), Anne Gregory (Rutgers University), Brianna Kennedy-Lewis (University of Florida), Claudia Vincent (University of Oregon), and many other scholars have consistently written on this topic. Additionally, The Atlantic Philanthropies, Open Society Foundations, The California Endowment, and several other foundations have invested considerably into projects focused on reducing disproportionality in school discipline. The Southern Education Foundation has worked in myriad ways on school climate and juvenile justice issues in the South since 2007. Hence, this report contributes to a wide range of ongoing efforts in the field that highlight the differential applications and effects of discipline policies and practices on students by race. Along with other published evidence, we hope this report brings more attention to and ultimately helps dismantle the school-toprison pipeline in the South and all across our nation.

What Prior Research Tells Us

"Minority overrepresentation in school punishment is by no means a new finding in school discipline research. Investigations of a variety of school punishments over the past 25 years have consistently found evidence of socioeconomic and racial disproportionality in the administration of school discipline" (Skiba et al., 2002, p. 318). Despite the regularity with which racial disparities and racism in school discipline have been documented, Blacks and other students of color continue to be suspended and expelled at disproportionately higher rates than their peers from other racial/ethnic groups. During the 2011-12 academic year, Black kids comprised only 18% of preschoolers in the U.S., but were 42% of students suspended once and 48% of students suspended multiple times from preschools (U.S. Department of Education, 2014). Black students were being

suspended at disproportionately high rates as early as elementary school in the district Raffaele Mendez and Knoff (2003) studied. In a 2015 report, Black Girls Matter: Pushed Out, Overpoliced, and Underprotected, Kimberlé Williams Crenshaw and colleagues note that 90% of all girls expelled from New York City public schools in 2011-12 were Black. According to Taylor, Cregor, and Lane (2014), Black students enrolled in Massachusetts public schools were 3.7 times more likely than their White peers to receive an out-of-school suspension. Skiba et al. (2002) found that Black students are most often disciplined for being disrespectful and threatening, loitering, and excessive noise, whereas their White schoolmates are likelier to be referred to school discipline officers for less subjective offences (i.e., smoking, leaving without permission, vandalism, and obscene language). Similar findings emerged in Blake et al.'s (2011) comparative study of reasons Black, Hispanic, and White girls were disciplined in an urban school district.

Zero tolerance school discipline policies were supposedly established to create safer learning environments for all students (Kang-Brown et al., 2013; Skiba & Rausch, 2006). These policies are often enacted through rigid practices and predetermined consequences that greatly limit discretion in individual cases, usually remove students from schools, and occasionally involve law enforcement personnel. Monahan et al. (2014) posit that the implementation of zero tolerance policies has increased the prevalence of suspension and expulsion to address behaviors that range from dress code violations and talking back to teachers to weapons possession and selling drugs. These policies negatively and disproportionately impact students of color, students with disabilities, and lowincome students (Fabelo et al., 2011; Giroux, 2003; Harry & Kinger, 2014; Kennedy-Lewis, 2014; Kim, Losen & Hewitt. 2010: Losen et al., 2015: Losen & Skiba, 2010; Noguera, 2003; Skiba & Knesting, 2001; Toldson, 2011; Vincent et al., 2011), plus they are outrageously ineffective. An American Psychological Association taskforce on zero tolerance policies found "a negative relationship between the use of school suspension and expulsion and school wide academic achievement" (2008, p. 854). Notwithstanding, several school leaders across the nation still use them. This is extremely consequential for students of color, as Skiba et al. (2014) found that principals' attitudes about discipline are among the most powerful determinants of racial disproportionality in school discipline.

Losen et al. (2015) estimate that public school children lost nearly 18 million days of instruction during the 2011-12 school year because of exclusionary discipline policies. Students who

BACKGROUND AND RESEARCH METHODS

are suspended or expelled from school are often stigmatized in ways that compel educators and peers to view them as "problem students," a perception that is difficult to change (Kennedy-Lewis, Murphy, & Grosland, In Press; Weissman, 2015). Also, the constant removal from and reentry into school, coupled with the loss of classroom instruction time can profoundly disrupt a student's academic progress and performance. Gregory, Skiba, and Noguera (2010) therefore reasonably argue that racial disproportionality in school discipline contributes, at least in part, to lower rates of academic achievement among students of color. This argument is supported by an alarming finding in Fabelo et al.'s (2011) study: "Students who were suspended and/or expelled, particularly those who were repeatedly disciplined, were more likely to be held back a grade or to drop out than were students not involved in the disciplinary system" (p. xi). Balfanz, Brynes, and Fox (2015) found that out-of-school suspensions in ninth grade are also significantly and negatively correlated with high school graduation, as well as postsecondary enrollment and persistence. As Marchbanks et al. (2015) summarize, higher suspension rates are closely correlated with higher delinquency and high school dropout rates, which have tremendous economic costs for the suspended student, the school, and our larger society.

Research also makes clear that expulsions and out-of-school suspensions are strongly associated with subsequent participation in juvenile and criminal justice systems (Fabelo et al., 2011; Noguera, 2003; Toldson, 2011). The overrepresentation of Blacks among students impacted by discipline policies and practices has incontestably helped sustain the "school-to-prison pipeline," a term that signifies the roles schools play in putting certain students on pathways into the criminal justice system. Weissman (2015) powerfully documents the troubling ways in which suspension and expulsion excessively funnel students of color out of classrooms and into jail cells.

Research Methods

All public schools are required to report discipline numbers to the U.S. Department of Education's Office for Civil Rights (OCR). We retrieved data for every public school district in 13 Southern states (n = 3,022) through a publicly available OCR data portal (http://ocrdata.ed.gov). For each district, we determined the proportion of Blacks among students who received out-of-school suspensions and expulsions in 2011-2012, the academic school year for which the most recent federal-level school discipline data are available.

Additionally, OCR sent data files to us, which we used to determine the cumulative numbers of girls and boys who received out-of-school suspensions and expulsions nationally and within each Southern state. We calculated for each district a Disproportionate Impact Factor – the number of times Black students are over-suspended relative to their enrollment in a district's public schools. For example, if Blacks comprised 5% of students enrolled in a district, but were 20% of students suspended, the Disproportionate Impact Factor would be 4x.

Limitations

Our study has four noteworthy limitations. First, the OCR dataset was either missing or had incomplete data for 269 Southern school districts. We had no other consistent way to get reliable statistics about those districts, thus they are marked with --- on our state data tables. Second, data presented herein are not disaggregated by disability status. Prior research (e.g., Harry & Kinger, 2014; Losen et al., 2015; Taylor et al., 2014) shows that school discipline policies and practices especially disadvantage students of color with disabilities.

Third, we report only out-of-school suspension trends. Across the country, over 1.1 million Black students received in-school suspensions during the 2011-12 academic year; 70% of those occurred in public schools in the 13 Southern States. We acknowledge that more needs to be known about the effects of in-school suspension on students. Finally, data reported herein aggregate students receiving one or more suspensions in an academic school year. Further analyses would reveal the extent to which Blacks are even more overrepresented among students suspended multiple times, a trend documented in other studies (e.g., Losen & Martínez, 2013; U.S. Department of Education, 2014).

We document in this report statistics that OCR has in its publicly available database for every public school district in the United States. Questions or concerns about the accuracy of these federal data should be addressed to the U.S. Department of Education at ocrdata@ed.gov or 1-800-421-3481.

Data Presentation

This study is based on a sample of 17,259,605 students (and 1,494,519 suspensions) in public schools across the South. We present key trends (disaggregated by sex) on the next page, followed by OCR statistics for every public school district in the13 Southern states.

SCHOOL DISCIPLINE TRENDS ACROSS THE SOUTH

Blacks were nearly half of all students suspended and expelled from public schools in the South. 427,768 Black boys were suspended and 14,643 were expelled, the highest numbers among both sexes and all racial/ethnic groups. Blacks were 56% of girls suspended and 45% of girls expelled, the highest percentages among both sexes and all racial/ethnic groups.

GIRLSBlack Percentage of Female Students Suspended and Expelled

State	Black % of Suspended Girls	Black % of Expelled Girls
Alabama	70.1	52.5
Arkansas	57.9	31.9
Florida	46.1	34.2
Georgia	73.3	65.1
Kentucky	31.5	13.0
Louisiana	74.1	77.8
Mississippi	80.0	74.2
North Carolina	58.1	31.1
South Carolina	65.5	65.8
Tennessee	64.9	75.4
Texas	35.3	22.3
Virginia	56.4	37.2
West Virginia	13.0	9.0
Nationally	44.7	41.7

State	Black % of Suspended Boys	Black % of Expelled Boys
Alabama	60.6	59.3
Arkansas	46.9	32.7
Florida	36.4	26.0
Georgia	64.2	63.1
Kentucky	24.3	13.0
Louisiana	63.4	69.1
Mississippi	71.5	71.2
North Carolina	48.5	40.0
South Carolina	57.5	61.1
Tennessee	54.1	68.8
Texas	29.6	22.6
Virginia	48.1	41.7
West Virginia	9.8	7.8
Nationally	35.4	34.1

Blacks as % of Students Enrolled in Public Schools

Blacks as % of Students Suspended from Public Schools

Blacks as % of Students Expelled from Public Schools

45,750 Black students were suspended from Alabama K-12 public schools in a single academic year. Blacks were 34% of students in school districts across the state, but comprised 64% of suspensions and 58% of expulsions.

ALABAMA

	Total District	Total District	Black % of	Black % of	Disproportionate
District Name	Enrollment	Suspensions	Enrollment	Suspensions	Impact
Alabama Institute for the Deaf and Blind	380	22	42.6	45.5	1.1x
Alabama Clinical School	67		20.9		
Alabama School of Fine Arts	314	6	21.3	33.3	1.6x
Alabama Youth Services	1098		63.6		
Albertville City Schools	4149	182	1.9	7.1	3.8x
Alexander City Schools	3174	221	38.4	58.8	1.5x
Andalusia City Schools	1730	12	34.2	83.3	2.4x
Anniston City Schools	2617	546	90.3	99.6	1.1x
Arab City Schools	2496	66	0.4	3.0	7.5x
Athens City Schools	3104	219	25.2	51.6	2.0x
Attalla City Schools	1862	99	17.0	18.2	1.1x
Auburn City Schools	7066	300	25.9	68.0	2.6x
Autauga County Schools	9830	301	24.0	59.1	2.5x
Baldwin County Public Schools	28772	2312	13.9	29.4	2.1x
Barbour County Schools	1061	135	82.9	85.9	1.0x
Bessemer City Schools	4357	442	93.1	93.4	1.0x
Bibb County Schools	3715	423	22.8	37.4	1.6x
Birmingham City Schools	24882	4490	95.0	98.0	1.0x
Blount County Schools	8369	511	1.2	1.6	1.4
Boaz City Schools	2379	38	1.4		
Boyd School	13		38.5		
Brantwood Children's Home	15	2	53.3	100.0	1.9x
Brewton City Schools	1175	73	37.8	75.3	2.0x
Bullock County Schools	1910	340	93.2	100.0	1.1x
Butler County Schools	3352	433	59.5	79.7	1.3x
Calhoun County Schools	9307	761	13.7	26.8	2.0x
Chambers County Schools	3951	474	48.2	59.7	1.2x
Cherokee County Schools	4218	372	5.2	7.5	1.4x
Chilton County Schools	7990	782	14.0	25.2	1.8x
Choctaw County Schools	1645	351	63.5	65.0	1.0x
Clarke County Schools	3292	238	64.4	73.9	1.1x
Clay County Schools	2045	158	20.0	31.6	1.6x
Cleburne County Schools	2686	182	5.3	15.4	2.9x
Coffee County Schools	1974	240	5.2	14.2	2.7x
Colbert County Schools	2856	193	12.0	19.7	1.6x
Compass School	39		48.7		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Conecuh County Schools	1607	175	83.1	82.9	1.0x
Coosa County Schools	1549	180	45.0	53.3	1.2x
Covington County Schools	3156	95	7.4	4.2	0.6x
Crenshaw County Schools	2210	204	34.2	45.6	1.3x
Cullman City Schools	3052	17	0.9	0.0	0.0x
Cullman County Schools	9616	398	1.4	1.0	0.7x
Dale County Schools	2928	309	15.2	27.5	1.8x
Daleville City Schools	1143	62	35.9	38.7	1.1x
Dallas County Schools	3698	735	76.1	87.3	1.1x
Decatur City Schools	8465	26	33.5	46.2	1.4x
Dekalb County Schools	8700	280	1.0	5.4	5.3x
Demopolis City Schools	2320	135	47.0	76.3	1.6x
Developing Alabama Youth Program	99	14	28.3	50.0	1.8x
Dothan City Schools	9491	1280	54.6	83.9	1.5x
Elba City Schools	704	102	42.9	58.8	1.4x
Elmore County Schools	11778	1055	26.0	47.0	1.8x
Enterprise City Schools	6664	742	22.7	50.0	2.2x
Escambia County Schools	4750	756	41.5	71.4	1.7x
Etowah County Schools	9308	890	3.6	4.0	1.1x
Eufaula City Schools	2752	234	54.4	84.6	1.6x
Excel Institute	9		55.6		
Fairfield City Schools	1842	333	98.0	100.0	1.0x
Fayette County Schools	2456	175	15.5	26.3	1.7x
Florence City Schools	4277	273	34.7	64.8	1.9x
Fort Payne City Schools	2969	159	4.0	21.4	5.4x
Franklin County Schools	3429	120	0.8	3.3	4.2x
Gadsden City Schools	5480	1005	49.7	76.5	1.5x
Geneva City Schools	1233	58	12.9	29.3	2.3x
Geneva County Schools	2774	205	14.5	34.6	2.4x
Greene County Schools	1642	142	98.4	100.0	1.0x
Guntersville City Schools	1925	126	8.2	27.0	3.3x
Hale County Schools	2955	359	72.0	98.9	1.4x
Haleyville City Schools	1720	16	1.2	12.5	10.2x
Hartselle City Schools	3140	39	5.1	15.4	3.0x
Henry County Schools	2714	73	36.6	60.3	1.6x
Higdon Hill School	97		47.4		
Homewood City Schools	3642	98	24.8	74.5	3.0x
Hoover City Schools	13439	232	23.4	53.0	2.3x
Houston County Schools	6500	59	16.0	49.2	3.1x
Huntsville City Schools	23201	2908	41.2	71.9	1.7x

ALABAMA

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Jackson County Schools	5763	213	4.1	3.3	0.8x
Jacksonville City Schools	1630	15	31.0	26.7	0.9x
Jasper City Schools	2765	16	18.9	75.0	4.0xx
Jefferson County Schools	36203	6048	43.9	68.2	1.6x
Lamar County Schools	2421	106	15.3	32.1	2.1x
Lanett City Schools	812	216	86.5	89.4	1.0x
Lauderdale County Schools	8704	434	2.8	9.2	3.2x
Lawrence County Schools	5475	374	13.0	11.0	0.8x
Lee Co. Youth Development Center	59	9	47.5	100.0	2.1x
Lee County Schools	9596	893	22.8	34.9	1.5x
Leeds City Schools	1711	321	26.1	41.1	1.6x
Limestone County Schools	8671	424	9.0	10.8	1.2x
Linden City Schools	515	76	97.3	100.0	1.0x
Lowndes County Schools	1790	417	98.9	99.5	1.0x
Macon County Schools	2566	211	97.6	100.0	1.0x
Madison City Schools	8815	385	20.5	48.8	2.4x
Madison County Schools	19976	1055	19.0	34.0	1.8x
Marengo County Schools	1571	10	71.7	100.0	1.4x
Marion County Schools	3546	142	4.1	4.2	1.0x
Marshall County Schools	5907	146	1.2	1.4	1.2x
Midfield City Schools	1305	253	97.2	99.2	1.0x
Mobile County Schools	60157	11652	50.3	72.1	1.4x
Monroe County Schools	3946	222	52.2	62.2	1.2x
Montgomery County Schools	30088	7092	77.7	95.1	1.2x
Morgan County Schools	7733	520	2.5	5.4	2.2x
Mountain Brook City Schools	4508	10	0.4	0.0	0.0x
Muscle Shoals City Schools	2882	52	17.6	59.6	3.4x
Oneonta City Schools	1497	79	6.1	17.7	2.9x
Opelika City Schools	4184	522	60.8	83.3	1.4x
Oxford City Schools	4109	339	22.6	40.4	1.8x
Ozark City Schools	2385	377	46.1	68.2	1.5x
Pathway Inc.	90	41	47.8	53.7	1.1x
Pell City Schools	4125	518	11.6	18.7	1.6x
Perry County Schools	1737	300	98.8	99.3	1.0x
Phenix City Schools	6729	744	59.2	81.3	1.4x
Pickens County Board of Education	2844	234	58.8	78.2	1.3x
Piedmont City Schools	1175	68	12.8	19.1	1.5x
Pike County Schools	2243	320	46.5	70.0	1.5x
Presbyterian Home for Children	63	4	34.9	0.0	0.0x
Randolph County Schools	2385	68	13.0	20.6	1.6x
1 9			-		

8

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Roanoke City Schools	1558	48	42.0	68.8	1.6x
Russell County Schools	3767	691	35.7	41.5	1.2x
Russellville City Schools	2480	43	7.8	30.2	3.9x
Saraland City Schools	2241	191	15.4	26.2	1.7x
Scottsboro City Schools	2604	72	5.8	13.9	2.4x
Selma City Schools	3951	305	96.1	99.3	1.0x
Sequel New Beginnings	17		47.1		
Sequel Tsi of Courtland	41		26.8		
Sequel Tsi School of Tuskegee	41		70.7		
Sheffield City Schools	1085	111	41.8	54.1	1.3x
Shelby County Schools	28213	1737	14.4	30.8	2.1x
St. Clair County Schools	8637	390	9.0	19.7	2.2x
Sumter County Schools	2055	195	98.5	100.0	1.0x
Sylacauga City Schools	2380	188	36.2	58.5	1.6x
Talladega City Schools	2954	399	58.6	70.2	1.2x
Talladega County Schools	7668	1382	35.3	45.7	1.3x
Tallapoosa County Schools	2912	150	31.0	40.7	1.3x
Tallassee City Schools	1938	84	27.4	56.0	2.0x
Tarrant City Schools	1218	186	78.7	97.8	1.2x
The Bridge II	126		49.2		
The Rushton School	32		59.4		
Thomasville City Schools	1495	58	44.4	65.5	1.5x
Three Springs Madison School	158		69.6		
Troy City Schools	2329	146	62.6	79.5	1.3x
Trussville City Schools	4237	71	9.7	26.8	2.7x
Tuscaloosa City Schools	10152	1603	72.7	92.4	1.3x
Tuscaloosa County Schools	17499	2700	27.9	45.6	1.6x
Tuscumbia City Schools	1498	136	26.5	55.1	2.1x
UCP of Greater Birmingham	145		15.2		
Vestavia Hills City Schools	6509	136	7.6	36.0	4.7x
Walker County Schools	8066	141	5.6	12.8	2.3x
Washington County Schools	3282	330	28.7	47.0	1.6x
Wilcox County Schools	1829	12	99.3	100.0	1.0x
Winfield City Schools	1235	19	3.4	21.1	6.2x
Winston County Schools	3021	45	0.5	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Alma School District	3334	186	1.9	7.5	3.9x
Alpena School District	557	16	1.4	0.0	0.0x
Arkadelphia Public School District	1984	67	35.3	67.2	1.9x
Arkansas River Education Service Co-Op	242		78.5		
Arkansas School for the Blind	79	6	36.7	66.7	1.8x
Arkansas School for the Deaf	138	13	38.4	15.4	0.4x
Arkansas Virtual Academy	508		8.3		
Armorel School District	475	23	15.6	43.5	2.8x
Ashdown School District	1423	149	32.3	54.4	1.7x
Atkins School District	1080	69	1.7	5.8	3.5x
Augusta School District	467		64.2		
Bald Knob School District	1297	67	3.9	17.9	4.6x
Barton-Lexa School District	809	144	36.2	50.0	1.4x
Batesville School District	2892	41	5.1	14.6	2.9x
Bauxite School District	1564	35	1.7	11.4	6.6x
Bay School District	581	22	2.9	9.1	3.1x
Bearden School District	848	33	41.3	63.6	1.5x
Beebe School District	3307	174	3.4	10.3	3.0x
Benton County School of Arts	770	22	2.6	9.1	3.5x
Benton School District	4690	297	7.6	23.2	3.0x
Bentonville School District	14154	252	3.3	6.3	1.9x
Bergman School District	1083	48	0.7	0.0	0.0x
Berryville School District	1839	73	0.7	5.5	8.5x
Bismarck School District	1040	37	1.3	0.0	0.0x
Blevins School District	532	49	25.8	38.8	1.5x
Blytheville School District	2807	476	77.2	91.6	1.2x
Booneville School District	1304	97	0.8	2.1	2.7x
Bradford School District	561	29	1.1	0.0	0.0x
Bradley School District	348	28	39.4	46.4	1.2x
Brinkley School Distict	514	73	58.2	75.3	1.3x
Brookland School District	1973	92	0.9	0.0	0.0x
Bryant School District	8345	928	10.1	20.5	2.0x
Buffalo Island Central School District	805	65	0.2	0.0	0.0x
Cabot School District	10438	1062	2.0	4.0	2.0x
Caddo Hills School District	629	53	0.3	3.8	11.9x
Calico Rock School District	427	19	0.0	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Camden Fairview School District	2456	262	59.2	82.8	1.4x
Carlisle School District	806	33	12.5	18.2	1.5x
Cave City School District	1420	30	1.2	0.0	0.0x
Cedar Ridge School District	814	93	2.0	0.0	0.0x
Cedarville School District	953	33	0.4	0.0	0.0x
Centerpoint School District	995	42	0.0	0.0	0.0x
Charleston School District	904	20	0.9	0.0	0.0x
Clarendon School District	550	110	53.3	65.5	1.2x
Clarksville School District	2505	50	2.2	4.0	1.8x
Cleveland County School District	862	37	25.1	56.8	2.3x
Clinton School District	1459	66	1.0	3.0	3.1x
Concord School District	476	11	0.4	0.0	0.0x
Conway School District	9645	324	26.6	48.1	1.8x
Corning School District	1029	12	1.0	0.0	0.0x
Cossatot River School District	1157	38	0.2	0.0	0.0x
Cotter School District	648		0.9		
County Line School District	455	41	1.8	0.0	0.0x
Covenant Keepers Charter School	248	113	57.7	55.8	1.0x
Cross County School District	636	59	11.2	20.3	1.8x
Crossett School District	1974	124	34.8	58.9	1.7x
Cutter-Morning Star School District	647	4	5.9	50.0	8.5x
Danville School District	963	26	1.1	15.4	14.0x
Dardanelle School District	2217	116	2.8	6.9	2.5x
De Queen School District	2379	222	5.0	7.7	1.5x
Decatur School District	496	50	2.2	8.0	3.6x
Deer/Mt. Judea School District	332	19	1.8	10.5	5.8x
Dermott School District	410	74	88.3	86.5	1.0x
Des Arc School District	578	23	10.2	17.4	1.7x
Dewitt School District	1314	87	15.5	37.9	2.4x
Dierks School District	517	12	0.8	0.0	0.0x
Dollarway School District	1400	376	92.9	96.5	1.0x
Dover School District	1265	28	0.8	0.0	0.0x
Drew Central School District	1031	45	23.3	35.6	1.5x
Dumas Special School District # 6	1556	237	64.5	82.3	1.3x
East End School District	657	72	5.8	5.6	1.0x
East Poinsett County School District	770	39	10.5	10.3	1.0x
El Dorado School District	4517	955	50.4	75.8	1.5x
Elkins School District	1173	20	1.3	0.0	0.0x
Emerson-Taylor School District	635	50	13.9	36.0	2.6x
England School District	762	68	39.6	50.0	1.3x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Estem Elementary Charter	466	8	44.6	50.0	1.1x
Estem High Charter	515	56	50.3	57.1	1.1x
Estem Middle Charter	503	8	48.5	50.0	1.0x
Eureka Springs School District	596	43	0.7	0.0	0.0x
Farmington School District	2215	94	2.3	6.4	2.8x
Fayetteville School District	8797	736	9.0	26.5	2.9x
Flippin School District	852	4	0.2	0.0	0.0x
Fordyce School District	887	73	53.1	78.1	1.5x
Foreman School District	562	22	15.8	27.3	1.7x
Forrest City School District	3123	602	82.0	88.0	1.1x
Fort Smith School District	14075	1415	11.3	25.5	2.3x
Fouke School District	1038	50	1.0	0.0	0.0x
Fountain Lake School District	1241	71	1.5	11.3	7.8x
Genoa Central School District	991	56	1.2	0.0	0.0x
Gentry School District	1403	35	0.7	5.7	8.0x
Glen Rose School District	976	116	0.8	0.0	0.0x
Gosnell School District	1378	213	23.2	45.5	2.0x
Gravette School District	1772	115	0.8	1.7	2.0x
Green Forest School District	1247	22	0.6	0.0	0.0x
Greenbrier School District	3298	74	1.5	2.7	1.8x
Greene County Tech School District	3502	82	0.7	4.9	7.4x
Greenland School District	803	56	2.2	7.1	3.2x
Greenwood School District	3552	88	0.6	0.0	0.0x
Gurdon School District	765	60	27.1	45.0	1.7x
Guy-Perkins School District	454	16	9.0	25.0	2.8x
Haas Hall Academy	320		3.1		
Hackett School District	633	50	1.7	4.0	2.3x
Hamburg School District	1942	86	25.1	46.5	1.9x
Hampton School District	557	18	27.8	44.4	1.6x
Harmony Grove School District - Benton	1093	39	1.2	0.0	0.0x
Harmony Grove School District - Camden	1049	38	22.4	34.2	1.5x
Harrisburg School District	1371	115	2.4	3.5	1.5x
Harrison School District	2875	33	0.3	0.0	0.0x
Hartford School District	359		1.7		0.0x
Heber Springs School District	1742	65	0.6	6.2	9.8x
Hector School District	620	33	0.0	0.0	0.0x
Helena/W.Helena School District	1961	239	93.0	96.7	1.0x
Hermitage School District	457	24	14.9	41.7	2.8x
Highland School District	1563	44	0.8	0.0	0.0x
Hillcrest School District	561	16	0.0	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Hope School District	2472	431	46.8	68.0	1.5x
Horatio School District	927	6	1.2	0.0	0.0x
Hot Springs School District	3743	317	40.1	68.5	1.7x
Hoxie School District	920	29	0.9	0.0	0.0x
Hughes School District	400	78	86.0	83.3	1.0x
Huntsville School District	2319	47	0.3	0.0	0.0x
Imboden Charter School District	74		0.0		
Jackson County School District	904	14	6.0	0.0	0.0x
Jacksonville Lighthouse Charter	441	29	53.5	41.4	0.8x
Jasper School District	940	24	0.6	0.0	0.0x
Jessieville School District	857	23	1.5	0.0	0.0x
Jonesboro School District	5464	830	43.4	65.2	1.5x
Junction City School District	633	35	34.9	74.3	2.1x
Kipp Delta Public Schools	881	144	93.1	91.7	1.0x
Kirby School District	357	17	0.0	0.0	0.0x
Lafayette County School District	661	65	60.2	76.9	1.3x
Lake Hamilton School District	4387	127	2.7	3.1	1.2x
Lakeside School District - Hot Springs	2972	297	7.9	24.2	3.1x
Lakeside School District - Lake Village	1255	176	75.2	85.2	1.1x
Lamar School District	1151	27	1.7	0.0	0.0x
Lavaca School District	861	42	1.2	0.0	0.0x
Lawrence County School District	1182	25	0.5	8.0	15.7x
Lee County School District	1080	367	89.4	92.9	1.0x
Lincoln School District	1179	86	0.3	0.0	0.0x
Lisa Academy Charter	616	47	35.4	51.1	1.4x
Lisa Academy North Charter	1347	51	31.0	35.3	1.1x
Little Rock Preparatory Academy	272	80	96.3	100.0	1.0x
Little Rock School District	25568	4415	66.6	85.9	1.3x
Lonoke School District	1849	38	21.3	26.3	1.2x
Magazine School District	522	33	0.4	0.0	0.0x
Magnet Cove School District	662	14	2.1	0.0	0.0x
Magnolia School District	2733	60	53.7	73.3	1.4x
Malvern School District	2100	190	30.5	54.2	1.8x
Mammoth Spring School District	476	6	0.8	0.0	0.0x
Manila School District	997	34	0.0	0.0	0.0x
Mansfield School District	879	63	0.7	0.0	0.0x
Marion School District	4235	926	45.5	72.2	1.6x
Marked Tree School District	557	116	35.5	37.1	1.0x
Marmaduke School District	833	40	0.7	5.0	6.9x
Marvell School District	491	31	87.8	87.1	1.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Mayflower School District	1157	34	10.1	17.6	1.7x
Maynard School District	439	2	0.5	0.0	0.0x
McCrory School District	634	21	13.6	9.5	0.7x
McGehee School District	1188	119	45.9	68.1	1.5x
Melbourne School District	900	20	1.7	0.0	0.0x
Mena School District	1816	63	8.0	3.2	4.2x
Midland School District	602	32	1.5	0.0	0.0x
Monticello School District	2070	26	33.5	69.2	2.1x
Mount Ida School District	417	14	1.2	14.3	11.9x
Mountain Home School District	4031	217	0.6	1.8	3.2x
Mountain Pine School District	613	21	13.5	9.5	0.7x
Mountain View School District	1832	22	0.8	0.0	0.0x
Mountainburg School District	719	45	0.3	0.0	0.0x
Mt. Vernon/Enola School District	512	54	1.2	3.7	3.2x
Mulberry/Pleasant View Bi-County Schools	328	53	0.6	0.0	0.0x
Nashville School District	1940	93	21.2	41.9	2.0x
National Park Technology Center	465		5.4		
Nemo Vista School District	496	77	1.6	7.8	4.8x
Nettleton School District	3136	234	31.9	51.3	1.6x
Nevada School District	371	34	32.9	41.2	1.3x
Newport School District	1371	141	37.9	66.0	1.7x
Norfork School District	451	10	0.0	0.0	0.0x
North Little Rock School District	8214	336	55.8	84.2	1.5x
Omaha School District	478	34	1.7	0.0	0.0x
Osceola School District	1351	206	76.3	90.8	1.2x
Ouachita River School District	717	50	8.0	0.0	0.0x
Ouachita School District	948	8	1.5	0.0	0.0x
Ozark Mountain School District	649	6	0.0	0.0	
Ozark School District	1900	73	8.0	0.0	0.0x
Palestine-Wheatley School District	661	15	22.7	40.0	1.8x
Pangburn School District	778	8	0.5	0.0	0.0x
Paragould School District	2922	361	1.8	5.0	2.7x
Paris School District	1126	53	3.7	11.3	3.0x
Parkers Chapel School District	713	79	9.5	24.1	2.5x
Pea Ridge School District	2899	95	1.6	2.1	1.3x
Perryville School District	963	47	1.5	0.0	0.0x
Piggott School District	947	101	1.0	0.0	0.0x
Pine Bluff School District	4723	1500	96.5	99.1	1.0x
Pocahontas School District	1915	95	1.0	2.1	2.1x
Pottsville School District	1636	198	1.2	3.0	2.5x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Poyen School District	570	12	0.7	0.0	0.0x
Prairie Grove School District	1784	42	1.0	9.5	10.0x
Prescott School District	1104	67	37.5	61.2	1.6x
Pulaski County Special School District	17451	3215	42.6	60.9	1.4x
Quitman School District	639	107	0.9	0.0	0.0x
Rector School District	575	14	0.0	0.0	0.0x
Riverside School District	816	57	2.1	0.0	0.0x
Riverview School District	1409	84	10.9	20.2	1.8x
Rogers School District	14478	525	1.5	1.9	1.3x
Rose Bud School District	1279	52	0.0	0.0	0.0x
Russellville School District	5198	268	7.4	14.9	2.0x
Salem School District	719	27	0.8	0.0	0.0x
School for Integrated Academics and Technologies	153		85.0		
Searcy County School District	963	42	0.2	0.0	0.0x
Searcy School District	4172	332	9.5	23.8	2.5x
Sheridan School District	4335	86	2.4	4.7	1.9x
Shirley School District	445	44	1.3	0.0	0.0x
Siloam Springs School District	4027	194	1.2	4.1	3.3x
Sloan-Hendrix School District	643	25	1.2	0.0	0.0x
Smackover School District	826	62	22.8	45.2	2.0x
South Central Service Cooperative	243		31.7		
South Conway County School District	2455	154	19.2	18.8	1.0x
South Mississippi County School District	1349	157	31.0	49.7	1.6x
South Pike County School District	738	34	6.1	23.5	3.9x
South Side School District - Bee Branch	528	4	1.1	50.0	43.9x
Southside School District - Batesville	1641	27	0.7	0.0	0.0x
Spring Hill School District	584	29	1.0	0.0	0.0x
Springdale School District	19518	1131	2.5	7.1	2.8x
Star City School District	1673	168	22.2	45.2	2.0x
Stephens School District	361	25	77.6	84.0	1.1x
Strong-Huttig School District	390	72	54.4	66.7	1.2x
Stuttgart School District	1805	309	44.6	73.5	1.6x
Texarkana School District	4584	274	52.2	74.5	1.4x
Trumann School District	1602	72	9.4	16.7	1.8x
Two Rivers School District	847	50	1.2	0.0	0.0x
Valley Springs School District	978	44	0.4	4.5	11.0x
Valley View School District		14	2.0	14.3	7.0x
	2458				
Van Buren School District	6256	177	3.0	6.8	2.3x
Van Buren School District Vilonia School District					

District Name Waldron School District	Total District Enrollment 1924	Total District Suspensions 76	Black % of Enrollment 0.8	Black % of Suspensions 0.0	Disproportionate Impact 0.0x
Warren School District	1536	218	33.7	59.2	1.8x
Watson Chapel School District	2998	669	69.4	78.3	1.1x
West Fork School District	1204	39	1.3	5.1	3.8x
West Memphis School District	5555	1102	78.0	93.6	1.2x
West Side School District	458	33	0.4	0.0	0.0x
Western Yell County School District	471	47	0.8	0.0	0.0x
Westside Consolidated School District	1755	28	2.1	0.0	0.0x
Westside School District	636	31	0.3	0.0	0.0x
White County Central School District	686	50	0.3	0.0	0.0x
White Hall School District	2987	151	14.9	27.8	1.9x
Wonderview School District	446	28	3.8	0.0	0.0x
Woodlawn School District	555	23	0.0	0.0	0.0x
Wynne School District	2819	234	30.2	57.3	1.9x
Yellville-Summit School District	812	16	0.2	0.0	0.0x

121,468 Black students were suspended from Florida K-12 public schools in a single academic year. Blacks were 23% of students in school districts across the state, but comprised 39% of suspensions and 28% of expulsions.

FLORIDA

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Alachua County Public Schools	27460	5586	35.9	43.3	1.2x
Baker School District	5052	588	11.7	25.3	2.2x
Bay District Schools	26375	2897	15.2	24.1	1.6x
Bradford County School District	3371	644	23.5	29.5	1.3x
Brevard Public Schools	71899	15412	14.2	25.4	1.8x
Broward County Public Schools	258757	14276	39.1	57.7	1.5x
Calhoun County School District	2237	76	11.8	7.9	0.7x
Charlotte County Public Schools	16433	2381	8.8	12.8	1.5x
Citrus County Schools	15560	3372	4.8	6.8	1.4x
Clay County Schools	35546	3268	13.2	21.2	1.6x
Collier County Public Schools	43303	3300	12.0	28.2	2.3x
Columbia County School District	9800	1504	22.0	30.5	1.4x

District Name The School District of DeSoto County	Total District Enrollment 4741	Total District Suspensions 296	Black % of Enrollment 12.8	Black % of Suspensions 39.2	Disproportionate Impact 3.1x
Dixie District Schools	2060	140	7.5	11.4	1.5x
Duval County Public Schools	124955	17706	44.3	56.1	1.3x
Escambia County School District	40525	7593	35.2	50.1	1.4x
Flagler County Public Schools	13030	1422	15.9	24.2	1.5x
	537	9	98.5	100.0	1.0x
Florida A&M University Lab School Florida Atlantic University Lab School	2150		19.6	24.7	1.3x
Florida School for the Deaf and the Blind	581	6	22.9	33.3	1.5x 1.5x
Florida State University Lab School	2378	44	29.5	47.7	1.6x
Florida Virtual School	2690	140	9.3	11.4	1.0
Franklin County School District	1353	149	11.3	11.4	1.0x
Gadsden County Schools	6175	1274	76.5	75.5	1.0x
Gilchrist County School District	2657	306	4.3	8.5	2.0x
Glades County School District	1504	191	10.9	30.9	2.8x
Gulf County Schools	1974	281	13.9	15.3	1.1x
School District of Hamilton County	1681	369	37.7	54.2	1.4x
Hardee County Schools	5029	728	5.9	22.8	3.8x
Hendry County District Schools	6817	1976	15.1	32.5	2.2x
Hernando County School District	21838	3965	7.2	15.9	2.2x
Highlands County Schools	12012	2466	16.9	34.0	2.0x
Hillsborough County Public Schools	197155	15629	21.5	42.1	2.0x
Holmes District Schools	3336	266	3.7	4.1	1.1x
School District of Indian River County	17980	3426	16.1	29.7	1.8x
Jackson County Schools	7056	1339	30.1	37.8	1.3x
Jefferson County School District	1033	367	67.3	58.3	0.9x
Lafayette District Schools	1174	161	7.8	19.3	2.5x
Lake County Schools	41381	6838	15.6	30.3	1.9x
The School District of Lee County	84008	12138	15.3	32.8	2.1x
Leon County Schools	33246	3747	42.0	59.3	1.4x
Levy County Schools	5766	764	13.9	15.1	1.1x
Liberty County School District	1488		12.2		
Madison County Schools	2628	590	55.7	61.9	1.1x
Manatee County Public Schools	45052	8000	14.6	30.5	2.1x
Marion County Public Schools	42381	10084	19.4	29.8	1.5x
Martin County School District	18242	2368	7.6	22.9	3.0x
Miami-Dade County Public Schools	350522	36210	23.9	47.6	2.0x
Monroe County School District	8487	770	10.1	24.0	2.4x
Nassau County School District	11135	951	7.4	11.9	1.6x
Okaloosa County School District	29445	3561	12.6	19.4	1.5x
Okeechobee County School District	6571	1083	7.9	20.1	2.6x

FLORIDA

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Orange County Public Schools	178648	25066	27.5	51.0	1.9x
Osceola County Schools	54828	9319	11.6	28.6	2.5x
Palm Beach County Schools	177075	27350	28.7	49.6	1.7x
Pasco County Schools	66764	8766	5.8	13.7	2.4x
Pinellas County Schools	103816	15274	19.1	36.0	1.9x
Polk County Public Schools	96195	22354	21.1	34.4	1.6x
Putnam County School District	11154	2671	25.3	29.8	1.2x
Santa Rosa County School District	25728	1963	5.2	13.1	2.5x
Sarasota County Schools	41119	4286	9.0	19.1	2.1x
Seminole County Public Schools	64232	5776	13.8	33.3	2.4x
St. Johns County School District	31618	3255	7.7	14.5	1.9x
St. Lucie Public Schools	39476	7460	29.7	46.5	1.6x
Sumter County School District	7792	1686	13.1	29.8	2.3x
Suwannee County Schools	6080	610	14.0	21.8	1.6x
Taylor County School District	3052	987	24.0	28.4	1.2x
University of Florida Lab School	1154	67	22.7	28.4	1.3x
Union County School District	2260	278	14.3	19.1	1.3x
Volusia County Schools	61590	12585	15.1	25.3	1.7x
Wakulla County School District	5151	266	10.2	8.6	0.8x
Walton County School District	7605	778	7.6	10.8	1.4x
Washington County School District	3448	411	16.5	21.7	1.3x
Washington Special	113		76.1		

101,813 Black students were suspended from Georgia K-12 public schools in a single academic year. Blacks were 37% of students in school districts across the state, but comprised 67% of suspensions and 64% of expulsions.

District Name Appling County Schools	Total District Enrollment 3569	Total District Suspensions 242	Black % of Enrollment 22.3	Black % of Suspensions 42.6	Disproportionate Impact 1.9x
Atkinson County Schools	1718	148	17.9	31.1	1.7x
Atlanta Heights Charter School, Inc.	484	69	98.1	100.0	1.0x
Atlanta Public Schools	58194	9450	79.9	94.0	1.2x
Bacon County Schools	1916	128	20.4	39.1	1.9x

Baldwin County Schools Banks County Schools Barrow County Schools Bartow County Schools Berrien County Schools Berrien County Schools Berrien County Schools Bibb County Schools Bleckley County Schools Brantley County Schools Brantley County Schools Brantley County Schools Brooks County Schools Bryan County Schools Buford City Schools Bufford City Schools Bulloch County Schools Burke County Schools Burke County Schools Calhoun City Schools Calhoun County Schools Camden County Schools		Suspensions	Enrollment	Black % of Suspensions	Disproportionate Impact
Banks County Schools Barrow County Schools Bartow County Schools Ben Hill County Schools Berrien County Schools Bibb County Schools Bleckley County Schools Brantley County Schools Brantley County Schools Brooks County Schools Bryan County Schools Bryan County Schools Buford City Schools Bufloch County Schools Burke County Schools Burke County Schools Burke County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	321	14	73.2	71.4	1.0x
Barrow County Schools Bartow County Schools Ben Hill County Schools Berrien County Schools Berrien County Schools Bibb County Schools Bleckley County Schools Brantley County Schools Brantley County Schools Brooks County Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burke County Schools Burke County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	5788	750	65.3	80.4	1.2x
Bartow County Schools Ben Hill County Schools Berrien County Schools Bibb County Schools Bleckley County Schools Brantley County Schools Brantley County Schools Brooks County Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burke County Schools Burke County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	2830	107	2.4	5.6	2.3x
Ben Hill County Schools Berrien County Schools Bibb County Schools Bleckley County Schools Brantley County Schools Bremen City Schools Brooks County Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burke County Schools Burkel Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	12887	717	12.6	23.4	1.9x
Berrien County Schools Bibb County Schools Bleckley County Schools Brantley County Schools Brantley County Schools Bremen City Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	14640	739	8.6	19.1	2.2x
Bibb County Schools Bleckley County Schools Brantley County Schools Bremen City Schools Brooks County Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Camden County Schools	3329	326	42.5	71.5	1.7x
Bleckley County Schools Brantley County Schools Bremen City Schools Brooks County Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	3214	230	12.1	25.7	2.1x
Brantley County Schools Bremen City Schools Brooks County Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	24763	3422	72.8	87.4	1.2x
Bremen City Schools Brooks County Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	2509	177	26.6	36.7	1.4x
Brooks County Schools Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	3577	253	2.5	5.5	2.2x
Bryan County Schools Buford City Schools Bulloch County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	2118	54	7.0	25.9	3.7x
Buford City Schools Bulloch County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	2280	256	49.0	65.6	1.3x
Bulloch County Schools Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	7993	386	16.5	31.1	1.9x
Burke County Schools Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	3461	269	13.6	28.3	2.1x
Burwell Psychoeducational Center Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	9790	717	35.0	58.0	1.7x
Butts County Schools Calhoun City Schools Calhoun County Schools Camden County Schools	4538	954	67.7	83.2	1.2x
Calhoun City Schools Calhoun County Schools Camden County Schools	179	47	37.4	48.9	1.3x
Calhoun County Schools Camden County Schools	3613	429	30.7	49.4	1.6x
Camden County Schools	3566	65	6.8	16.9	2.5x
•	632	61	94.8	100.0	1.1x
Candler County Schools	9300	497	23.6	38.6	1.6x
	2173	149	29.9	43.6	1.5x
Carroll County Schools	14572	842	17.3	32.3	1.9x
Carrollton City Schools	4668	227	30.9	62.6	2.0x
Cartersville City Schools	4162	309	22.3	35.9	1.6x
Catoosa County Schools	11419	350	2.7	9.4	3.5x
Central Savannah River Regional Educational Service	67	33	50.7	63.6	1.3x
Charlton County Schools	1710	179	29.5	40.8	1.4x
Chatham County Schools	36914	4354	58.8	82.8	1.4x
Chattahoochee County Schools	849	135	35.0	40.7	1.2x
Chattooga County Schools	2834	6	8.8	33.3	3.8x
	38822	1243	6.8	15.0	2.2x
Chickamauga City Schools	1403	17	0.0	0.0	0.0x
	3466	142	29.3	69.0	2.4x
· · · · · · · · · · · · · · · · · · ·	12512	1147	52.6	75.9	1.4x
•	350	24	95.7	100.0	1.0x
· · ·	50647	7243	71.2	83.5	1.2x
•	1410	220	35.4	57.3	1.6x
·	107414	8199	31.1	55.1	1.8x
	7867	1054	30.1	49.8	1.7x

	Total District	Total District	Black % of	Black % of	Disproportionate
District Name	Enrollment	Suspensions	Enrollment	Suspensions	Impact
Colquitt County Schools	9415	844	27.3	54.1	2.0x
Columbia County Schools	24107	1248	18.1	33.3	1.8x
Commerce City Schools	1458	108	12.0	33.3	2.8x
Commission Charter Schools - CCAT School	144	2	15.3	100.0	6.5x
Commission Charter Schools - Coweta Charter Academy	217		12.9		
Commission Charter Schools - Pataula Charter Academy	295	19	14.6	21.1	1.4x
Commission Charter - Fulton Leadership Academy	153	18	97.4	100.0	1.0x
Cook County Schools	3348	197	33.9	54.8	1.6x
Coweta County Schools	23498	1489	21.1	41.7	2.0x
Crawford County Schools	1900	177	24.2	38.4	1.6x
Crisp County Schools	4308	595	57.0	77.3	1.4x
Dade County Schools	2393	101	0.5	2.0	4.0x
Dalton City Schools	7253	87	4.9	17.2	3.5x
Dawson County Schools	3488	162	0.4	1.2	3.0x
Decatur County Schools	5481	506	50.7	74.7	1.5x
Dekalb County School District	98260	12624	68.8	86.6	1.3x
Department of Juvenile Justice	632		76.7		
Dodge County Schools	3341	168	34.8	57.1	1.6x
Dooly County Schools	1469	68	72.1	85.3	1.2x
Dougherty County Schools	15943	21562	87.3	86.8	1.0x
Douglas County Schools	24828	2253	48.6	64.8	1.3x
Dublin City Schools	2674	632	85.8	95.1	1.1x
Early County Schools	2232	156	65.8	83.3	1.3x
Echols County Schools	792	34	2.5	5.9	2.4x
Effingham County Schools	11459	558	14.8	29.4	2.0x
Elbert County Schools	3291	239	35.1	51.9	1.5x
Emanuel County Schools	4452	427	42.9	69.1	1.6x
Evans County Schools	1828	59	36.5	61.0	1.7x
Fannin County Schools	3036	85	0.4	2.4	6.0x
Fayette County Schools	20367	769	23.5	48.8	2.1x
First District Regional Educational Service Agency	255	44	47.8	56.8	1.2x
Floyd County Schools	10526	535	6.5	13.1	2.0x
Forsyth County Schools	37301	793	2.5	5.3	2.1x
Franklin County Schools	3677	237	10.6	30.0	2.8x
Fulton County Schools	92566	8072	41.9	77.7	1.9x
Gainesville City Schools	7147	481	19.9	32.8	1.6x
Gilmer County Schools	4315	173	0.2	0.0	0.0x
Glascock County Schools	656	71	6.6	11.3	1.7x
Glynn County Schools	12813	1412	35.0	59.6	1.7x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Gordon County Schools	7149	650	2.5	4.8	1.9x
Grady County Schools	4661	307	36.5	61.2	1.7x
Gwinnett County Public Schools	162462	11070	29.7	46.5	1.6x
Habersham County School System	6939	273	1.9	6.6	3.5x
Hall County Schools	26298	1358	4.6	12.2	2.7x
Hancock County Schools	1078	137	97.7	100.0	1.0x
Haralson County Schools	3691	236	2.9	9.3	3.2x
Harris County Schools	5173	480	17.2	29.8	1.7x
Hart County Schools	3406	158	23.8	61.4	2.6x
Heard County Schools	2087	84	9.1	20.2	2.2x
Henry County Schools	39832	3368	46.2	62.8	1.4x
Houston County Schools	27564	404	35.7	66.8	1.9x
Irwin County Schools	1714	71	32.4	57.7	1.8x
Jackson County Schools	7238	315	4.8	4.8	1.0x
Jasper County Schools	2275	203	25.5	38.4	1.5x
Jeff Davis County Schools	3096	93	16.4	37.6	2.3x
Jefferson City Schools	2847	68	8.3	30.9	3.7x
Jefferson County Schools	2890	366	67.9	86.1	1.3x
Jenkins County Schools	1460	147	55.5	76.2	1.4x
Johnson County Schools	1203	118	43.4	70.3	1.6x
Jones County Schools	5519	409	27.1	45.0	1.7x
Lamar County Board of Education	2585	205	33.7	47.3	1.4x
Lanier County Schools	1808	322	25.6	38.8	1.5x
Laurens County Schools	6778	242	28.6	54.5	1.9x
Lee County Schools	6256	330	19.2	36.1	1.9x
Liberty County Schools	10678	1733	51.0	60.4	1.2x
Lincoln County Schools	1217	78	37.2	60.3	1.6x
Long County Schools	2714	258	26.0	39.1	1.5x
Lowndes County Schools	10764	643	21.2	37.0	1.7x
Lumpkin County Schools	3863	436	1.1	4.1	3.7x
Macon County Schools	1936	332	79.2	87.7	1.1x
Madison County Schools	4719	295	9.0	15.9	1.8x
Marietta City Schools	8396	839	45.4	61.7	1.4x
Marion County Schools	1358	146	36.6	44.5	1.2x
McDuffie County Schools	4282	662	50.9	76.7	1.5x
McIntosh County Schools	1707	181	42.6	50.8	1.2x
Meriwether County Schools	3171	295	58.0	67.8	1.2x
Miller County Schools	2225	222	34.5	62.2	1.8x
Mitchell County Schools	2456	256	61.2	78.1	1.3x
<u> </u>					
Monroe County Schools	4039	263	27.3	47.1	1.7x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Montgomery County Schools	1094	72	35.9	43.1	1.2x
Morgan County Schools	3279	351	27.6	55.8	2.0x
Murray County Schools	7427	288	0.4	1.4	3.5x
Muscogee County Schools	33389	3535	58.4	73.1	1.3x
Newton County Schools	19286	2531	51.7	66.2	1.3x
North Georgia Regional Educational Service Agency	97	10	2.1	0.0	0.0x
Northeast Georgia Regional Educational Service Agen	cy 152	19	48.0	52.6	1.1x
Oconee County Schools	6560	173	4.5	15.0	3.3x
Oconee Regional Educational Service Agency	93	21	62.4	81.0	1.3x
Oglethorpe County Schools	2314	267	18.1	41.9	2.3x
Okefenokee Regional Educational Service Agency	119	18	38.7	50.0	1.3x
Paulding County Schools	28277	2100	20.1	30.4	1.5x
Peach County Schools	3888	284	47.3	70.4	1.5x
Pelham City Schools	1551	311	52.9	71.4	1.3x
Pickens County Schools	4392	177	1.1	2.3	2.1x
Pierce County Schools	3628	284	8.7	16.9	1.9x
Pike County Schools	3471	221	8.4	17.6	2.1x
Pioneer Regional Educational Service Agency	120	56	13.3	21.4	1.6x
Polk County Schools	7578	668	14.4	24.6	1.7x
Pulaski County Schools	1438	179	39.1	57.5	1.5x
Putnam County Charter School System	2699	382	41.9	57.6	1.4x
Quitman County Schools	366	44	75.1	77.3	1.0x
Rabun County Schools	2292	103	0.5	0.0	0.0x
Randolph County Schools	1104	244	91.0	91.8	1.0x
Richmond County Schools	32575	3172	73.3	81.2	1.1x
Rockdale County Schools	15924	1452	60.1	69.5	1.2x
Rome City Schools	5887	362	34.9	58.3	1.7x
Schley County Schools	1371	62	17.0	30.6	1.8x
Schools- Scholars Academy Charter School	208	4	97.1	50.0	0.5x
Screven County Schools	2439	438	52.4	63.0	1.2x
Seminole County Schools	1634	120	43.8	77.5	1.8x
Social Circle City Schools	1694	162	22.8	42.0	1.8x
Spalding County Schools	10733	1565	44.3	63.9	1.4x
State Charter Schools - Ivy Prep Academy At Kirkwood for Girls	215	8	97.2	100.0	1.0x
State Charter Schools - Ivy Preparatory Young Men's Leadership	254	22	97.6	100.0	1.0x
State Charter Schools - Mountain Education Center School	1110	20	2.8	0.0	0.0x
State Charter Schools - Odyssey School	10774	2	29.2	0.0	0.0x
State Schools - Georgia Department of Education	418	41	48.1	43.9	0.9x

District Name Stephens County Schools	Total District Enrollment 4102	Total District Suspensions 212	Black % of Enrollment 12.2	Black % of Suspensions 30.7	Disproportionate Impact 2.5x
Stewart County Schools	563	66	89.0	100.0	1.1x
Sumter County Schools	5308	776	75.7	89.3	1.2x
Talbot County Schools	544	27	93.4	92.6	1.0x
Taliaferro County Schools	199	35	83.4	77.1	0.9x
Tattnall County Schools	3628	291	24.9	38.8	1.6x
Taylor County Schools	1545	51	41.4	80.4	1.9x
Telfair County Schools	1859	224	43.0	67.9	1.6x
Terrell County Schools	1521	554	92.2	97.1	1.1x
Thomas County Schools	5368	539	32.0	54.4	1.7x
Thomaston-Upson County Schools	4511	560	34.4	51.2	1.5x
Thomasville City Schools	3149	439	65.9	93.2	1.4x
Tift County Schools	7937	748	34.3	65.1	1.9x
Toombs County Schools	2955	128	17.5	23.4	1.3x
Towns County Schools	1132	34	0.0	0.0	0.0x
Treutlen County Schools	1225	81	40.3	51.9	1.3x
Trion City Schools	1394	24	0.7	8.3	11.9x
Troup County Schools	12844	1842	39.8	64.0	1.6x
Turner County Schools	1541	128	55.2	78.9	1.4x
Twiggs County Schools	953	192	65.5	65.1	1.0x
Union County Schools	2572	13	0.4	0.0	0.0x
Valdosta City Schools	7802	928	74.5	91.4	1.2x
Vidalia City Schools	2608	151	47.2	78.1	1.7x
Walker County Schools	9072	607	5.8	15.7	2.7x
Walton County Schools	13612	1301	21.8	44.6	2.0x
Ware County Schools	6057	723	36.2	54.5	1.5x
Warren County Schools	707	109	91.2	94.5	1.0x
Washington County Schools	3202	526	63.8	76.6	1.2x
Wayne County Schools	5377	331	23.6	47.4	2.0x
Webster County Schools	466	51	47.4	52.9	1.1x
Wheeler County Schools	1016	10	35.4	40.0	1.1x
White County Schools	3853	6	1.5	0.0	0.0x
Whitfield County Schools	13429	755	1.7	5.3	3.1x
Wilcox County School District	1275	186	37.4	59.7	1.6x
Wilkes County Schools	1675	168	51.0	58.9	1.2x
Wilkinson County Schools	1607	167	56.8	57.5	1.0x
Worth County Schools	3423	521	35.8	51.4	1.4x

9,656 Black students were suspended from Kentucky K-12 public schools in a single academic year. Blacks were 11% of students in school districts across the state, but comprised 26% of suspensions and 13% of expulsions.

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Adair County Schools	2614	211	2.1	4.7	2.3x
Allen County Schools	3237	123	1.1	4.9	4.7x
Anchorage Independent Schools	382		1.1		
Anderson County Schools	4086	94	1.8	8.5	4.8x
Ashland Independent Schools	3218	106	4.5	1.9	0.4x
Augusta Independent Schools	297	35	2.4	5.7	2.4x
Ballard County Schools	1483	34	3.7	5.9	1.6x
Barbourville Independent Schools	691	30	2.3	6.7	2.9x
Bardstown Independent Schools	2789	161	16.7	30.4	1.8x
Barren County Schools	5104	114	1.1	3.5	3.1x
Bath County Schools	2160	107	1.4	1.9	1.3x
Beechwood Independent Schools	1192	22	1.9	9.1	4.7x
Bell County Schools	3131	124	0.6	4.8	8.4x
Bellevue Independent Schools	793	71	2.5	5.6	2.2x
Berea Independent Schools	1156	64	4.4	6.3	1.4x
Boone County Schools	20010	879	3.5	12.2	3.5x
Bourbon County Schools	2942	94	4.6	8.5	1.8x
Bowling Green Independent Schools	4094	237	19.1	48.1	2.5x
Boyd County Schools	3052		0.8		
Boyle County Schools	2799	150	1.7	6.7	3.9x
Bracken County Schools	1226	73	0.7	2.7	4.2x
Breathitt County Schools	2099	237	0.6	1.7	2.7x
Breckinridge County Schools	2864	30	2.6	6.7	2.6x
Bullitt County Schools	13442	241	1.2	4.1	3.3x
Burgin Independent Schools	463	30	2.6	6.7	2.6x
Butler County Schools	2343	145	1.3	1.4	1.1x
Caldwell County Schools	1949	177	6.7	14.1	2.1x
Calloway County Schools	3371	129	1.4	6.2	4.5x
Campbell County Schools	4983	248	1.8	7.7	4.4x
Campbellsville Independent Schools	1160	72	11.6	8.3	0.7x
Carlisle County Schools	865	6	0.5	0.0	0.0x
Carroll County Schools	2008	143	0.8	2.8	3.5x
Carter County Schools	4905	263	0.6	3.0	5.3x
Casey County Schools	2327	148	0.5	0.0	0.0x
Caverna Independent Schools	785	94	11.1	13.8	1.2x
Christian County Schools	9305	913	32.4	50.9	1.6x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Clark County Schools	5864	378	6.5	9.3	1.4x
Clay County Schools	3407	131	1.1	0.0	0.0x
Clinton County Schools	2284	102	1.0	2.0	2.0x
Cloverport Independent Schools	426	23	2.6	8.7	3.4x
Corbin Independent Schools	2874	55	0.4	0.0	0.0x
Covington Independent Schools	3974	721	32.1	44.2	1.4x
Crittenden County Schools	1357	58	0.9	0.0	0.0x
Cumberland County Schools	1009	107	2.1	5.6	2.7x
Danville Independent Schools	1862	138	17.8	29.7	1.7x
Daviess County Schools	11344	592	3.6	10.1	2.8x
Dawson Springs Independent Schools	688	27	0.0	0.0	0.0x
Dayton Independent Schools	841	153	3.1	6.5	2.1x
East Bernstadt Independent Schools	499	14	2.0	14.3	7.2x
Edmonson County Schools	2051	69	1.9	0.0	0.0x
Elizabethtown Independent Schools	2534	218	14.1	26.1	1.9x
Elliott County Schools	1056	55	0.4	0.0	0.0x
Eminence Independent Schools	659	48	6.7	12.5	1.9x
Erlanger-Elsmere Independent Schools	2284	63	10.4	25.4	2.4x
Estill County Schools	2591	167	0.7	3.6	5.2x
Fairview Independent Schools	881	65	1.3	0.0	0.0x
Fayette County Schools	38718	3064	23.0	48.8	2.1x
Fleming County Schools	2264	73	1.6	2.7	1.7x
Floyd County Schools	6627	728	0.6	0.0	0.0x
Fort Thomas Independent Schools	2778	97	1.0	12.4	12.8x
Frankfort Independent Schools	887	56	17.9	28.6	1.6x
Franklin County Schools	6271	379	8.8	19.3	2.2x
Fulton County Schools	582	42	29.2	33.3	1.1x
Fulton Independent Schools	501	65	39.1	55.4	1.4x
Gallatin County Schools	1680	167	1.0	3.6	3.6x
Garrard County Schools	2796	138	2.8	4.3	1.5x
Glasgow Independent Schools	2046	137	12.2	24.8	2.0x
Grant County Schools	3789	230	0.8	2.6	3.1x
Graves County Schools	4851	96	1.8	8.3	4.7x
Grayson County Schools	4365	75	0.7	2.7	3.8x
Green County Schools	2053	65	1.9	3.1	1.7x
Greenup County Schools	3337	178	0.9	3.4	3.8x
Hancock County Schools	1747	31	1.3	0.0	0.0x
Hardin County Schools	14914	1076	17.4	30.3	1.7x
maram obunity bonoolo					
Harlan County Schools	4100	273	1.9	5.9	3.1x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Harrison County Schools	3168	213	2.4	1.9	0.8x
Hart County Schools	2368	191	2.5	5.2	2.1x
Hazard Independent Schools	975	56	8.3	28.6	3.4x
Henderson County Schools	7390	488	9.3	19.9	2.1x
Henry County Schools	2518	120	1.9	8.3	4.3x
Hickman County Schools	832	24	10.3	41.7	4.0x
Hopkins County Schools	7217	655	10.7	19.8	1.9x
Jackson County Public Schools	2291	319	0.3	0.0	0.0x
Jackson Independent Schools	435	17	0.9	0.0	0.0x
Jefferson County Schools	100475	9125	37.1	59.8	1.6x
Jenkins Independent Schools	590	43	0.7	0.0	0.0x
Jessamine County Schools	7829	463	4.9	13.0	2.7x
Johnson County Schools	4021	71	0.3	0.0	0.0x
Kenton County Schools	14728	183	2.1	1.1	0.5x
Kentucky School for the Blind	61	2	11.5	0.0	0.0x
Kentucky School for the Deaf	104	6	6.7	0.0	0.0x
Knott County Schools	2925	186	1.3	0.0	0.0x
Knox County Schools	4545	400	1.5	2.5	1.7x
Larue County Schools	2419	94	3.1	8.5	2.7x
Laurel County Schools	9304	713	1.3	3.5	2.8x
Lawrence County Schools	2477	93	0.8	0.0	0.0x
Lee County Schools	1346	114	0.9	1.8	2.0x
Leslie County Schools	1900	28	0.7	0.0	0.0x
Letcher County Schools	3455	149	0.3	0.0	0.0x
Lewis County Schools	2414	115	0.3	3.5	10.6x
Lincoln County Schools	4149	213	1.5	2.8	1.8x
Livingston County Schools	1337	88	0.3	0.0	0.0x
Logan County Schools	3635	64	2.8	0.0	0.0x
Ludlow Independent Schools	868	48	0.7	0.0	0.0x
Lyon County Schools	897	30	4.0	33.3	8.3x
Madison County Schools	12149	480	4.9	8.5	1.8x
Magoffin County Schools	2217	93	0.1	0.0	0.0x
Marion County Schools	3768	130	7.5	9.2	1.2x
Marshall County Schools	4825	110	0.2	0.0	0.0x
Martin County Schools	2281	114	0.5	1.8	3.4x
Mason County Schools	2878	212	8.1	11.8	1.5x
Mayfield Independent Schools	1472	96	17.9	25.0	1.4x
McCracken County Schools	7087	105	4.6	21.0	4.6x
McCreary County Schools	3180	111	1.5	0.0	0.0x
McLean County Schools	1665	95	1.1	2.1	1.9x

Mercer Country Schools	District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Morear County Schools 3527 104 3 2 5 8 1.8x Meticalis County Schools 1732 80 0.8 0.0 0.0x Middlessor Independent Schools 1480 178 5.8 5.6 1.0x Morrace County Schools 1843 95 2.9 12.6 4.3x Morrage County Schools 4828 182 2.5 6.6 2.7x Morrage County Schools 2088 132 1.0 1.5 1.5x Milhientaring County Schools 5148 181 4.7 6.6 1.4x Murray Independent Schools 1386 4.5 8.2 2.7x Milhientaring Medical County Schools 1.11 6.6 0.7 0.0 0.0x 0.0x 0.0x 0.0x 0.0x 0.0x 0.0x 0.0x	Meade County Schools	5207	193	1.8	3.1	1.8x
Metaalfe County Schools 1732 80 0.8 0.0 0.0x Middlesboro Independent Schools 1480 179 5.8 5.6 1.0x Middlesboro Independent Schools 1843 95 2.9 12.6 4.3x Muntgarrary County Schools 4828 182 2.5 6.6 2.7x Morgan County Schools 2088 132 1.0 1.5 1.5x Millean Caunty Schools 5148 181 4.7 6.6 1.4x Multienterg County Schools 1396 45 8.2 22.2 2.7x Mellasm Caunty Schools 1396 45 8.2 22.2 2.7x Melasm Caunty Schools 1762 358 13.5 24.6 1.8x Movepart Independent Schools 1171 66 0.7 0.0 0.0x Ohio County Schools 4152 43 0.8 0.0 0.0x Olina County Schools 1912 218 0.7 1.8 2.5x Owenst	Menifee County Schools	1127	40	4.4	0.0	0.0x
Middlesbaro Independent Schools	Mercer County Schools	3527	104	3.2	5.8	1.8x
Morrore County Schools 1843 95 2.8 12.6 4.3x Montgomery County Schools 4828 182 2.5 6.6 2.7x Montgoll Independent Schools 900 29 3.0 276 9.2x Morgan County Schools 2088 132 1.0 1.5 1.5x Mulhienberg County Schools 5148 181 4.7 6.6 1.4x Murray Independent Schools 1398 45 8.2 22.2 2.7x Melson County Schools 5249 271 1.6 5.9 3.6x Newport Independent Schools 1762 358 13.5 24.6 1.8x Nicholas County Schools 1111 66 0.7 0.0 0.0x Olither County Schools 4152 43 0.8 0.0 0.0x Olither County Schools 1912 218 0.7 1.8 2.5x Owene County Schools 4864 334 15.6 27.2 1.7x Owene County	Metcalfe County Schools	1732	80	0.8	0.0	0.0x
Montpomery County Schools 4828 182 2.5 6.6 2.7x Montpomery County Schools 900 29 3.0 27.6 9.2x Morgan County Schools 2088 132 1.0 1.5 1.5x Multienberg County Schools 5148 181 4.7 6.6 1.4x Murray Independent Schools 1396 45 8.2 22.2 2.7x Mession County Schools 5249 271 1.6 5.9 3.6x Newport Independent Schools 1762 358 13.5 24.6 1.8x Nicholas County Schools 1111 66 0.7 0.0 0.0x Olidiam County Schools 12114 321 2.9 10.9 3.8x Owen County Schools 1912 218 0.7 1.8 2.5x Owen County Schools 1912 218 0.7 1.8 2.5x Owen County Schools 840 67 1.1 6.0 5.6x Paducah Independent S	Middlesboro Independent Schools	1480	179	5.8	5.6	1.0x
Montricella Independent Schools 900 29 3.0 27.6 9.2x Morgan County Schools 2088 132 1.0 1.5 1.5x Multionberg County Schools 5148 181 4.7 6.6 1.4x Murray Independent Schools 1396 45 8.2 22.2 27x Newport Independent Schools 1762 358 13.5 24.6 1.8x Newport Independent Schools 1111 66 0.7 0.0 0.0x Uhina County Schools 4152 43 0.8 0.0 0.0x Uhina County Schools 12114 321 2.9 10.9 3.8x Owen County Schools 1912 218 0.7 1.8 2.5x Owensboro Independent Schools 4864 334 15.6 27.2 1.7x Owensboro Independent Schools 840 67 1.1 6.0 5.6x Paintsville Independent Schools 864 8 3.4 0.0 0.0x	Monroe County Schools	1843	95	2.9	12.6	4.3x
Morgan County Schools 2088 132 1.0 1.5 1.5x Muhlenberg County Schools 5148 181 4.7 6.6 1.4x Murray Independent Schools 1396 45 8.2 22.2 2.7x Nelson County Schools 5249 271 1.6 5.9 3.6x Newport Independent Schools 1762 358 13.5 24.6 1.8x Nicholas County Schools 1111 66 0.7 0.0 0.0x Dibio County Schools 4152 43 0.8 0.0 0.0x Dibiam County Schools 12114 321 2.9 10.9 3.8x Dwen County Schools 1912 218 0.7 1.8 2.5x Dwent County Schools 4864 334 15.6 27.2 1.7x Dwestey County Schools 840 67 1.1 6.0 5.6x Patrix Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools	Montgomery County Schools	4828	182	2.5	6.6	2.7x
Multienberg County Schools 5148 181 4.7 6.6 1.4x Murray Independent Schools 1396 45 8.2 22.2 2.7x Nelson County Schools 5249 271 1.6 5.9 3.6x Newport Independent Schools 1762 358 13.5 24.6 1.8x Nicholas County Schools 1111 66 0.7 0.0 0.0x Dhio County Schools 4152 43 0.8 0.0 0.0x Didham County Schools 12114 321 2.9 10.9 3.8x Deven County Schools 1912 218 0.7 1.8 2.5x Dwensbror Independent Schools 4864 334 15.6 272 1.7x Dwesley County Schools 840 67 1.1 6.0 5.6x Paducah Independent Schools 884 8 3.4 0.0 0.0x Paints Milependent Schools 733 73 21.0 43.8 2.1x Pendletor	Monticello Independent Schools	900	29	3.0	27.6	9.2x
Murray Independent Schools 1396 45 8.2 22.2 2.7x Nelson County Schools 5249 271 1.6 5.9 3.6x Newport Independent Schools 1762 358 13.5 24.6 1.8x Nicholas County Schools 1111 66 0.7 0.0 0.0x Dildham County Schools 12114 321 2.9 10.9 3.8x Owen County Schools 1912 218 0.7 1.8 2.5x Owenstoro Independent Schools 4864 334 15.6 27.2 1.7x Owenstoro Independent Schools 840 67 1.1 6.0 5.6x Parinsville Independent Schools 864 8 3.4 0.0 0.0x Parinsville Independent Schools 864 8 3.4 0.0 0.0x Parinsville Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x <t< td=""><td>Morgan County Schools</td><td>2088</td><td>132</td><td>1.0</td><td>1.5</td><td>1.5x</td></t<>	Morgan County Schools	2088	132	1.0	1.5	1.5x
Nelson County Schools 5249 271 1.6 5.9 3.6x Newport Independent Schools 1762 358 13.5 24.6 1.8x Nicholas County Schools 1111 66 0.7 0.0 0.0x Didham County Schools 4152 43 0.8 0.0 0.0x Didham County Schools 12114 321 2.9 10.9 3.8x Owen County Schools 1912 218 0.7 1.8 2.5x Owensboro Independent Schools 4864 334 15.6 27.2 1.7x Owensboro Independent Schools 840 67 1.1 6.0 5.6x Paducah Independent Schools 864 8 3.4 0.0 0.0x Painsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 4.38 2.1x Pendiction County Schools 2579 235 1.3 3.4 2.6x Pe	Muhlenberg County Schools	5148	181	4.7	6.6	1.4x
Newport Independent Schools 1762 358 13.5 24.6 1.8x Nicholas County Schools 1111 66 0.7 0.0 0.0x Ohio County Schools 4152 43 0.8 0.0 0.0x Oldham County Schools 12114 321 2.9 10.9 3.8x Owen County Schools 1912 218 0.7 1.8 2.5x Owensboro Independent Schools 4864 334 15.6 27.2 1.7x Owsley County Schools 840 67 1.1 6.0 5.6x Paducah Independent Schools 2995 184 47.5 59.2 1.2x Paintsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 10575 338 0.9 3.0 3.4x Pike Co	Murray Independent Schools	1396	45	8.2	22.2	2.7x
Nicholas County Schools	Nelson County Schools	5249	271	1.6	5.9	3.6x
Dhio County Schools 4152 43 0.8 0.0 0.0x Oldham County Schools 12114 321 2.9 10.9 3.8x Owen County Schools 1912 218 0.7 1.8 2.5x Owensboro Independent Schools 4864 334 15.6 27.2 1.7x Owsley County Schools 840 67 1.1 6.0 5.6x Paducah Independent Schools 2995 184 47.5 59.2 1.2x Paintsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pike County Schools 575 21 1.2 19.0 15.6x Powell County School	Newport Independent Schools	1762	358	13.5	24.6	1.8x
Oldham County Schools 12114 321 2.9 10.9 3.8x Owen County Schools 1912 218 0.7 1.8 2.5x Owensboro Independent Schools 4864 334 15.6 27.2 1.7x Owsley County Schools 840 67 1.1 6.0 5.6x Paducah Independent Schools 2995 184 47.5 59.2 1.2x Paintsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pike County Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Sc	Nicholas County Schools	1111	66	0.7	0.0	0.0x
Owen County Schools 1912 218 0.7 1.8 2.5x Owensboro Independent Schools 4864 334 15.6 27.2 1.7x Owsley County Schools 840 67 1.1 6.0 5.6x Paducah Independent Schools 2995 184 47.5 59.2 1.2x Paintsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pike Ville Independent Schools 1173 37 2.5 0.0 0.0x Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x P	Ohio County Schools	4152	43	0.8	0.0	0.0x
Owenstor Independent Schools 4864 334 15.6 27.2 1.7x Owsley County Schools 840 67 1.1 6.0 5.6x Paducah Independent Schools 2995 184 47.5 59.2 1.2x Paintsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pike ville Independent Schools 1173 37 2.5 0.0 0.0x Pike ville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 8234 342 1.3 7.0 5.4x	Oldham County Schools	12114	321	2.9	10.9	3.8x
Owsley County Schools 840 67 1.1 6.0 5.6x Paducah Independent Schools 2995 184 47.5 59.2 1.2x Paintsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pike County Schools 1173 37 2.5 0.0 0.0x Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Rockcastle Co	Owen County Schools	1912	218	0.7	1.8	2.5x
Paducah Independent Schools 2995 184 47.5 59.2 1.2x Paintsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pike Ville Independent Schools 1173 37 2.5 0.0 0.0x Pike Ville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Rockcastle County Schools 322 11 0.6 0.0 0.0x <	Owensboro Independent Schools	4864	334	15.6	27.2	1.7x
Paintsville Independent Schools 864 8 3.4 0.0 0.0x Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pikeville Independent Schools 1173 37 2.5 0.0 0.0x Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3259 114 1.4 1.8 1.3x Russ	Owsley County Schools	840	67	1.1	6.0	5.6x
Paris Independent Schools 733 73 21.0 43.8 2.1x Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pike Ville Independent Schools 1173 37 2.5 0.0 0.0x Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell Inde	Paducah Independent Schools	2995	184	47.5	59.2	1.2x
Pendleton County Schools 2579 235 1.3 3.4 2.6x Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pikeville Independent Schools 1173 37 2.5 0.0 0.0x Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell Independent Schools 2978 99 1.2 10.1 8.3x Russell Ind	Paintsville Independent Schools	864	8	3.4	0.0	0.0x
Perry County Schools 4405 217 1.4 0.0 0.0x Pike County Schools 10575 338 0.9 3.0 3.4x Pike ville Independent Schools 1173 37 2.5 0.0 0.0x Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 219 83 1.4 0.0 0.0x Russell Indepe	Paris Independent Schools	733	73	21.0	43.8	2.1x
Pike County Schools 10575 338 0.9 3.0 3.4x Pikeville Independent Schools 1173 37 2.5 0.0 0.0x Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x S	Pendleton County Schools	2579	235	1.3	3.4	2.6x
Pikeville Independent Schools 1173 37 2.5 0.0 0.0x Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russell lindependent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x	Perry County Schools	4405	217	1.4	0.0	0.0x
Pineville Independent Schools 575 21 1.2 19.0 15.6x Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x <t< td=""><td>Pike County Schools</td><td>10575</td><td>338</td><td>0.9</td><td>3.0</td><td>3.4x</td></t<>	Pike County Schools	10575	338	0.9	3.0	3.4x
Powell County Schools 2500 130 0.7 4.6 6.8x Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Pikeville Independent Schools	1173	37	2.5	0.0	0.0x
Pulaski County Schools 8234 342 1.3 7.0 5.4x Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Pineville Independent Schools	575	21	1.2	19.0	15.6x
Raceland Independent Schools 1069 37 0.9 0.0 0.0x Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Powell County Schools	2500	130	0.7	4.6	6.8x
Robertson County Schools 322 11 0.6 0.0 0.0x Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Pulaski County Schools	8234	342	1.3	7.0	5.4x
Rockcastle County Schools 3373 84 0.3 0.0 0.0x Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Raceland Independent Schools	1069	37	0.9	0.0	0.0x
Rowan County Schools 3259 114 1.4 1.8 1.3x Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Robertson County Schools	322	11	0.6	0.0	0.0x
Russell County Schools 2978 99 1.2 10.1 8.3x Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Rockcastle County Schools	3373	84	0.3	0.0	0.0x
Russell Independent Schools 2219 83 1.4 0.0 0.0x Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Rowan County Schools	3259	114	1.4	1.8	1.3x
Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	Russell County Schools	2978	99	1.2	10.1	8.3x
Russellville Independent Schools 1148 96 24.2 44.8 1.8x Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	· · · · · · · · · · · · · · · · · · ·		83		0.0	
Science Hill Independent Schools 546 10 0.7 0.0 0.0x Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x					44.8	
Scott County Schools 8474 256 6.6 14.8 2.2x Shelby County Schools 6578 81 8.8 0.0 0.0x	<u>'</u>					
Shelby County Schools 6578 81 8.8 0.0 0.0x	•		256			
	Silver Grove Independent Schools	239	12	0.0	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Simpson County Schools	3102	91	11.1	24.2	2.2x
Somerset Independent Schools	1529	87	5.7	9.2	1.6x
Southgate Independent Schools	236	12	14.4	33.3	2.3x
Spencer County Schools	2872	101	1.6	9.9	6.2x
Taylor County Schools	2696	253	1.7	3.2	1.8x
Todd County Schools	2172	65	9.9	21.5	2.2x
Trigg County Schools	2040	96	10.5	24.0	2.3x
Trimble County Schools	1538	116	0.5	0.0	0.0x
Union County Schools	2453	151	12.7	19.2	1.5x
Walton Verona Independent Schools	1532	46	1.0	4.3	4.4x
Warren County Schools	14421	455	8.2	23.7	2.9x
Washington County Schools	1668	56	10.4	25.0	2.4x
Wayne County Schools	3071	157	2.0	2.5	1.2x
Webster County Public Schools	2523	90	3.0	6.7	2.2x
West Point Independent Schools	126		0.0		
Whitley County Schools	4635	139	0.3	0.0	0.0x
Williamsburg Independent Schools	861	32	0.8	6.3	7.8x
Williamstown Independent Schools	884	41	0.9	0.0	0.0x
Wolfe County Schools	1295	17	0.9	0.0	0.0x
Woodford County Schools	4073	300	5.1	11.3	2.2x

41,689 Black students were suspended from Louisiana K-12 public schools in a single academic year. Blacks were 45% of students in school districts across the state, but comprised 67% of suspensions and 72% of expulsions.

District Name A.E. Phillips Laboratory School	Total District Enrollment 340	Total District Suspensions	Black % of Enrollment 14.4	Black % of Suspensions	Disproportionate Impact
Acadia Parish Schools	9716	1436	26.6	49.9	1.9x
Algiers Charter Schools Association	5201	384	94.5	99.0	1.0x
Allen Parish Schools	4380	451	22.0	35.3	1.6x
Amikids Inc.	1210		78.2		
Ascension Parish Schools	20515	1034	30.5	60.0	2.0x
Assumption Parish Schools	3911	536	42.4	60.1	1.4x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Avoyelles Parish Schools	5992	974	45.1	64.5	1.4x
Avoyelles Public Charter School	623	13	21.8	46.2	2.1x
Beauregard Parish Schools	6149	444	15.2	30.2	2.0x
Belle Chasse Academy Inc.	943	64	41.2	68.8	1.7x
Bienville Parish Schools	2354	210	52.1	72.9	1.4x
Bossier Parish Schools	21197	1604	27.0	50.7	1.9x
Caddo Parish Schools	42038	3237	63.2	82.2	1.3x
Calcasieu Parish Schools	32931	3831	35.0	61.7	1.8x
Caldwell Parish Schools	1554	2	19.5	100.0	5.1x
Cameron Parish Schools	1334	4	2.2	50.0	23.0x
Catahoula Parish Schools	1574	205	41.0	64.9	1.6x
City of Bogalusa School District	2092	48	68.9	75.0	1.1x
City of Monroe School District	8648	839	84.8	93.1	1.1x
Claiborne Parish Schools	1950	319	69.0	78.7	1.1x
Concordia Parish Schools	3615	691	49.5	74.7	1.5x
D'Arbonne Woods Charter School	364	22	14.3	59.1	4.1x
Delhi Charter School Schools	655	30	21.2	60.0	2.8x
Desoto Parish Schools	5110	512	45.5	68.2	1.5x
East Baton Rouge Parish Schools	42985	650	80.8	93.2	1.2x
East Carroll Parish Schools	1179	134	99.0	100.0	1.0x
East Feliciana Parish Schools	2006	298	70.5	84.2	1.2x
Evangeline Parish Schools	6116	1239	39.2	54.8	1.4x
Franklin Parish Schools	3186	501	53.1	72.7	1.4x
Grant Parish Schools	3750	174	21.6	40.2	1.9x
Iberia Parish Schools	13830	916	44.2	73.1	1.7x
Iberville Parish Schools	2931	461	78.6	82.2	1.0x
International School of Louisiana	625		42.4		
Jackson Parish Schools	2292	20	35.3	40.0	1.1x
Jefferson Davis Parish Schools	5898	657	22.0	39.3	1.8x
Jefferson Parish Schools	45914	5743	45.6	66.8	1.5x
Lafayette Parish Schools	30577	3768	43.6	69.5	1.6x
Lafourche Parish Schools	14383	1242	20.9	48.1	2.3x
Lasalle Parish Schools	2664	12	10.0	50.0	5.0x
Lincoln Parish Schools	5924	713	45.7	76.2	1.7x
Livingston Parish Schools	25128	2736	6.9	15.5	2.2x
Louisiana Schools for the Deaf	20120	2100	0.0	10.0	LILA
and the Visually Impaired	217	13	63.1	66.8	1.1x
Louisiana School for Math, Science and the Arts	317	9	10.7	0.0	0.0x
Louisiana Special Education Center	29		24.1		
LSU Laboratory School	1375	7	10.8	0.0	0.0x
Madison Parish Schools	1927	403	92.3	90.6	1.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Milestone Sabis Academy of New Orleans	394	54	94.7	88.9	0.9x
Morehouse Parish Schools	4478	170	65.3	80.0	1.2x
Natchitoches Parish Schools	6864	1073	57.0	80.6	1.4x
New Beginnings Schools Foundation	1865	468	96.9	97.9	1.0x
New Orleans Center for Creative Arts	62	8	30.7	75.0	2.4x
New Vision Learning Academy	364	36	100.0	100.0	1.0x
Office of Youth Development	190		80.5		
Orleans Parish Schools	10958	858	73.1	88.2	1.2x
Ouachita Parish Schools	19840	1612	33.0	61.0	1.8x
Plaquemines Parish Schools	3917	451	30.3	42.6	1.4x
Pointe Coupee Parish Schools	2912	336	60.2	72.6	1.2x
Rapides Parish Schools	24096	2046	42.9	66.4	1.5x
Recovery School District-LDE	7170	1343	96.4	97.8	1.0x
Red River Parish Schools	1509	105	66.3	87.6	1.3x
Richland Parish Schools	3445	610	51.2	74.6	1.5x
RSD Institute for Academic Excellence	495	115	96.6	94.8	1.0x
RSD-Advocacy for the Arts and Technology in New Orleans Inc.	253	2	97.6	100.0	1.0x
RSD-Akili Academy of New Orleans	307	30	98.1	100.0	1.0x
RSD-Arise Academy	348	40	97.7	100.0	1.0x
RSD-Benjamin E. Mays Preparatory School	365	25	98.9	100.0	1.0x
RSD-Broadmoor Charter School Board	559	15	94.6	100.0	1.1x
RSD-Choice Foundation	1195	162	79.5	95.7	1.2x
RSD-Collegiate Academies	333	162	94.0	95.1	1.0x
RSD-Dryades YMCA	716	303	99.4	99.3	1.0x
RSD-Firstline Schools Inc.	1789	490	94.3	96.7	1.0x
RSD-Friends of King	454	48	100.0	100.0	1.0x
RSD-Intercultural Charter School Board Inc.	459	38	70.2	84.2	1.2x
RSD-Knowledge is Power Program (KIPP) N.O.	2471	315	97.1	97.5	1.0x
RSD-Lagniappe Academies Of New Orleans	90	45	97.8	100.0	1.0x
RSD-Miller-McCoy Academy For Math And Business	427	39	99.5	100.0	1.0x
RSD-Morris Jeff Community School	254	14	54.7	71.4	1.3x
RSD-New Orleans Charter Schools Foundation	396	28	98.0	100.0	1.0x
RSD-New Orleans College Prep. Academies	815	157	98.0	97.5	1.0x
RSD-NOLA 180	616	154	99.0	100.0	1.0x
RSD-Pelican Educational Foundation	471	117	88.1	96.6	1.1x
RSD-Pride College Preparatory Academy	249	79	96.8	97.5	1.0x
RSD-Renew Schools	2177	339	98.8	98.8	1.0x
RSD-Shreveport Charter School Inc.	464	123	99.1	98.4	1.0x
RSD-Success Preparatory Academy	381	62	97.9	100.0	1.0x
Sabine Parish Schools	4296	438	22.1	42.0	1.9x
Casino i anon concolo	1200	100		12.0	

District Name Special School District	Total District Enrollment 509	Total District Suspensions	Black % of Enrollment 69.9	Black % of Suspensions	Disproportionate Impact
St. Bernard Parish Schools	6475	550	26.9	47.8	1.8x
St. Charles Parish Schools	9850	939	34.7	50.4	1.5x
St. Helena Parish Schools	797	28	94.7	100.0	1.1x
St. James Parish Schools	3855	665	64.5	87.1	1.4x
St. John the Baptist Parish Schools	6428	836	79.2	87.9	1.1x
St. Landry Parish Schools	14564	2168	57.4	73.1	1.3x
St. Martin Parish Schools	8434	1142	45.2	66.5	1.5x
St. Mary Parish Schools	9513	89	42.6	66.3	1.6x
St. Tammany Parish Schools	37281	2524	19.0	41.9	2.2x
Tangipahoa Parish Schools	19617	1942	47.2	72.0	1.5x
Tensas Parish Schools	682	18	88.9	100.0	1.1x
Terrebonne Parish Schools	18677	2223	28.3	51.9	1.8x
The Max Charter School	104	4	6.7	0.0	0.0x
Union Parish Schools	2561	510	44.0	59.6	1.4x
V. B. Glencoe Charter School	371	2	31.8	0.0	0.0x
Vermilion Parish Schools	8669	856	21.6	47.3	2.2x
Vernon Parish Schools	9664	920	18.1	34.0	1.9x
Voices for International Business and Education	309	116	63.4	82.8	1.3x
Washington Parish Schools	5369	137	32.9	58.4	1.8x
Webster Parish Schools	6798	618	42.0	67.8	1.6x
West Baton Rouge Parish Schools	3943	44	51.9	77.3	1.5x
West Carroll Parish Schools	2188	70	18.3	45.7	2.5x
West Feliciana Parish Schools	2233	219	40.8	63.9	1.6x
Winn Parish Schools	2569	63	35.3	50.8	1.4x
Zachary Community School District	5277	84	44.4	71.4	1.6x

37,897 Black students were suspended from Mississippi K-12 public schools in a single academic year. Blacks were 50% of students in school districts across the state, but comprised 74% of suspensions and 72% of expulsions.

MISSISSIPPI

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Aberdeen School District	1472	243	95.9	95.9	1.0x
Alcorn School District	3512	29	3.7	13.8	3.8x
Amite County School District	1550	142	84.0	82.4	1.0x
Amory School District	2016	128	35.8	55.5	1.6x
Attala County School District	1328	127	57.8	81.1	1.4x
Baldwyn School District	850	80	49.8	48.8	1.0x
Bay St. Louis Waveland School District	1929	33	22.6	45.5	2.0x
Benoit School District	291	41	94.2	100.0	1.1x
Benton County Schools	1258	172	48.7	66.9	1.4x
Biloxi Public School District	5129	431	37.5	60.3	1.6x
Booneville School District	1339	91	22.0	30.8	1.4x
Brookhaven School District	2890	252	61.2	85.3	1.4x
Calhoun County School District	2461	163	33.6	58.9	1.8x
Canton Public School District	3443	206	94.8	100.0	1.1x
Carroll County School District	984	58	62.5	51.7	0.8x
Chickasaw County School District	570	40	38.6	45.0	1.2x
Choctaw County School District	1641	123	32.7	49.6	1.5x
Claiborne County School District	1751	105	99.2	100.0	1.0x
Clarksdale Municipal School District	3390	350	96.9	100.0	1.0x
Clay County School District	145	6	81.4	66.7	0.8x
Cleveland School District	3736	485	66.3	86.0	1.3x
Clinton Public School District	4704	231	50.1	57.1	1.1x
Coahoma County Agricultural High School	244	13	100.0	100.0	1.0x
Coffeeville School District	616	52	80.2	80.8	1.0x
Columbia School District	1811	175	48.6	70.3	1.4x
Columbus Municipal School District	4977	781	89.0	95.9	1.1x
Copiah County School District	2743	237	57.8	77.2	1.3x
Corinth School District	2347	10	35.2	100.0	2.8x
Covington County Schools	3372	288	53.1	78.8	1.5x
DeSoto County School District	33059	2951	31.8	54.8	1.7x
Durant Public School District	547	24	98.4	91.7	0.9x
East Jasper Consolidated School District	976	390	99.0	100.0	1.0x
East Tallahatchie School District	1296	235	70.8	77.0	1.1x
Enterprise School District	991	86	10.0	24.4	2.4x
Forest Municipal School District	1515	173	62.0	85.0	1.4x
Forrest County Agricultural High School	591	246	31.6	60.2	1.9x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Forrest County School District	2370	201	40.3	70.1	1.7x
Franklin County School District	1675	43	43.5	67.4	1.6x
George County School District	4147	500	9.4	18.6	2.0x
Greene County School District	2168	104	17.9	36.5	2.0x
Greenville Public Schools	6231	2261	98.3	99.9	1.0x
Greenwood Public School District	2828	517	91.7	98.5	1.1x
Grenada School District	4267	697	47.3	78.5	1.7x
Gulfport School District	5755	994	52.9	75.3	1.4x
Hancock County School District	4362	246	7.4	16.7	2.3x
Harrison County School District	14047	2365	31.0	53.7	1.7x
Hattiesburg Public School District	4602	718	91.1	95.5	1.0x
Hazlehurst City School District	1490	905	95.0	98.7	1.0x
Hinds County Agricultural High School	358	44	100.0	100.0	1.0x
Hinds County School District	6300	742	74.2	82.5	1.1x
Hollandale School District	707	4	97.6	100.0	1.0x
Holmes County School District	3154	517	99.4	100.0	1.0x
Houston School District	2187	132	44.5	63.6	1.4x
Humphreys County School District	1733	55	96.7	96.4	1.0x
Indianola School District	2427	188	96.0	98.9	1.0x
Itawamba County School District	3575	118	8.0	14.4	1.8x
Jackson County School District	9429	899	10.0	25.7	2.6x
Jackson Public School District	29982	2922	97.3	100.0	1.0x
Jefferson County School District	1613	279	99.4	100.0	1.0x
Jefferson Davis County School District	1857	182	88.1	87.9	1.0x
Jones County School District	8770	396	20.2	40.2	2.0x
Kemper County School District	1147	160	97.8	97.5	1.0x
Kosciusko School District	2325	139	47.7	63.3	1.3x
Lafayette County School District	2653	190	27.2	47.4	1.7x
Lamar County School District	9458	499	24.0	42.9	1.8x
Lauderdale County School District	6724	454	29.7	43.4	1.5x
Laurel School District	3346	321	90.9	94.4	1.0x
Lawrence County School District	2840	196	40.6	62.8	1.5x
Leake County School District	3050	432	61.5	77.5	1.3x
Lee County School District	7001	355	26.5	64.2	2.4x
Leflore County School District	2757	726	95.6	100.0	1.0x
Leland School District	1239	17	90.9	100.0	1.1x
Lincoln County School District	2953	178	14.5	34.8	2.4x
Long Beach School District	2867	316	15.5	31.3	2.0x
Louisville Municipal School District	2951	66	64.6	86.4	1.3x
Lowndes County School District	4960	478	35.0	52.3	1.5x

MISSISSIPPI

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Lumberton Public School District	677	137	40.2	62.0	1.5x
Madison County School District	12108	736	39.0	77.6	2.0x
Magnolia Grove School	175		54.3		
Marion County School District	2265	400	44.2	50.5	1.1x
Marshall County School District	3294	378	53.4	67.2	1.3x
McComb School District	3217	688	88.9	94.5	1.1x
Meridian Public School District	6218	1559	86.7	93.3	1.1x
Monroe County School District	2865	91	9.0	16.5	1.8x
Montgomery County School District	314	87	90.5	81.6	0.9x
Moss Point Separate School District	3523	616	76.5	78.4	1.0x
Mound Bayou Public School	594	110	99.3	100.0	1.0x
Mississippi School for Math and Science	254	2	29.9	100.0	3.3x
Mississippi School for the Arts	138	6	26.8	66.7	2.5x
Mississippi School for the Blind	76	11	76.3	81.8	1.1x
Mississippi School for the Deaf	198	46	68.2	71.7	1.1x
Natchez-Adams School District	4144	857	90.4	95.6	1.1x
Neshoba County School District	3316	213	18.2	31.9	1.8x
Nettleton School District	1345	8	24.4	25.0	1.0x
New Albany Public Schools	2168	193	30.6	55.4	1.8x
Newton County School District	1915	159	22.6	42.1	1.9x
North Bolivar School District	640	244	97.0	100.0	1.0x
North Panola Schools	1627	388	95.6	97.7	1.0x
North Pike School District	2407	286	30.5	40.6	1.3x
North Tippah School District	1325	15	12.5	26.7	2.1x
Noxubee County School District	1981	377	98.3	100.0	1.0x
Ocean Springs School District	5503	340	12.8	25.9	2.0x
Okolona Separate School District	652	194	95.7	96.9	1.0x
Oktibbeha County School District	858	90	88.6	93.3	1.1x
Oxford School District	3751	247	40.7	76.1	1.9x
Pascagoula School District	9039	1172	47.9	64.2	1.3x
Pass Christian Public School District	1783	104	29.0	49.0	1.7x
Pearl Public School District	3854	256	34.2	50.0	1.5x
Pearl River County School District	3076	172	4.5	14.0	3.1x
Perry County School District	1240	127	28.9	44.9	1.6x
Petal School District	3950	125	14.9	24.0	1.6x
Philadelphia Public School District	1236	404	70.9	93.8	1.3x
Picayune School District	3465	360	31.7	51.1	1.6x
Pontotoc City School District	2333	174	30.1	55.7	1.9x
Pontotoc County School District	3451	105	10.6	32.4	3.1x
Poplarville Separate School District	2486	149	19.8	30.2	1.5x
. sp.s. tille coparate college blother	2100	110	10.0	3012	

District Name Prentiss County School District	Total District Enrollment 2439	Total District Suspensions 161	Black % of Enrollment 5.0	Black % of Suspensions 13.0	Disproportionate Impact 2.6x
Quitman School District	2037	276	61.3	81.9	1.3x
Rankin County School District	19321	1456	22.2	37.6	1.7x
Richton School District	676	38	22.0	31.6	1.4x
Scott County School District	4051	331	39.2	55.9	1.4x
Senatobia Municipal School District	1941	163	46.9	73.0	1.6x
Shaw School District	520	103	96.7	92.2	1.0x
Simpson County School District	4134	614	50.5	69.5	1.4x
Smith County School District	2892	245	29.3	52.7	1.8x
South Delta School District	920	93	96.5	100.0	1.0x
South Panola School District	4680	205	55.7	59.5	1.1x
South Pike School District	1578	108	84.4	80.6	1.0x
South Tippah School District	3083	89	23.3	33.7	1.4x
Starkville School District	4708	639	64.4	91.7	1.4x
Stone County School District	2712	176	24.4	43.2	1.8x
Sunflower County School District	1748	173	95.0	96.5	1.0x
Tishomingo County Special Municipal School District	3156	53	3.2	0.0	0.0x
Tunica County School District	2220	546	97.0	99.3	1.0x
Tupelo Public School District	7435	816	49.8	77.8	1.6x
Union County School District	2780	94	8.2	27.7	3.4x
Union Public School District	972	52	22.8	42.3	1.9x
Vicksburg Warren School District	8980	1713	65.2	81.6	1.3x
Walthall County School District	2349	266	62.1	74.8	1.2x
Water Valley School District	1226	402	44.0	55.0	1.3x
Wayne County School District	3554	289	55.1	75.8	1.4x
Webster County School District	1978	119	27.5	40.3	1.5x
West Bolivar School District	843	139	95.7	97.1	1.0x
West Jasper Consolidated Schools	1596	154	59.3	85.1	1.4x
West Point School District	3343	707	80.8	90.8	1.1x
West Tallahatchie School District	802	103	99.8	100.0	1.0x
Western Line School District	2054	246	57.5	72.4	1.3x
Wilkinson County School District	1466	36	99.2	100.0	1.0x
Winona Separate School District	1168	162	56.7	88.9	1.6x
Yazoo City Municipal School District	2535	651	98.3	99.7	1.0x
Yazoo County School District	1509	216	64.2	52.3	0.8x

65,897 Black students were suspended from North Carolina K-12 public schools in a single academic year. Blacks were 26% of students in school districts across the state, but comprised 51% of suspensions and 38% of expulsions.

	Total District	Total District	Black % of	Black % of	Disproportionate
District Name Alamance-Burlington School System	Enrollment 22796	Suspensions 1741	Enrollment 21.4	Suspensions 39.1	Impact 1.8x
Alexander County Schools	5422	334	3.8	7.8	2.1x
Alleghany County Schools	1498	73	0.6	2.7	4.5x
				Z.I	4.UX
Alpha Academy Public Charter School	464		59.7		
American Renaissance School	520	37	7.7	16.2	2.1x
Anson County Schools	3819	293	58.7	100.0	1.7x
Arapahoe Charter School	384	35	9.6	20.0	2.1x
Arts Based Elementary	389		21.9		
ArtSpace Charter School	369	13	1.1	0.0	0.0x
Ashe County Schools	3252	135	0.5	0.0	0.0x
Asheboro City Schools	4733	299	14.8	34.4	2.3x
Asheville City Schools	4162	483	28.8	64.2	2.2x
Avery County Schools	2194		0.5		
Beaufort County Schools	6975	42	32.8	47.6	1.5x
Bertie County Schools	2818	314	81.0	88.5	1.1x
Bethany Community Middle School	201	7	12.4	0.0	0.0x
Bethel Hill Charter School	377		10.6		
Bladen County Schools	5287	537	39.6	59.4	1.5x
Brevard Academy	197	2	6.6	100.0	15.2x
Bridges Charter School	125		3.2		
Brunswick County Schools	12214	979	16.1	29.3	1.8x
Buncombe County Schools	25074	1891	6.1	16.7	2.7x
Burke County Public Schools	13467	892	5.6	13.8	2.5x
Carter G. Woodson School	401		48.9		
Cabarrus County Schools	29295	2368	18.0	36.4	2.0x
Caldwell County Schools	12305	529	5.9	9.8	1.7x
Camden County Schools	1916	69	12.5	17.4	1.4x
Cape Fear Center for Inquiry	380	12	5.0	0.0	0.0x
Cape Lookout Marine Science High School	90	24	27.8	33.3	1.2x
Carolina International School	513	30	21.3	46.7	2.2x
Carter Community Charter School	273	14	94.9	71.4	0.8x
Carteret County Public Schools	8443	678	7.1	14.0	2.0x
Casa Esperanza Montessori	381		16.0		
Caswell County Schools	2925	258	37.0	45.7	1.2x
Catawba County Schools	17088	868	4.9	10.8	2.2x
Central Park School for Children	275	4	15.6	50.0	3.2x
טייונומו ו מוא טטווטטו וטו טוווועוילוו	210	+	10.0	JU.U	U.Δλ

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Chapel Hill-Carrboro City Schools	12487	296	12.4	52.7	4.3x
Charlotte Secondary School	245	30	38.4	50.0	1.3x
Charlotte-Mecklenburg Schools	141357	13384	42.0	70.7	1.7x
Charter Day School	885	25	12.0	24.0	2.0x
Chatham Charter School	315	6	20.3	0.0	0.0x
Chatham County Schools	8001	645	13.2	25.7	1.9x
Cherokee Central School	1095	220	0.9	1.8	2.0x
Cherokee County Schools	3428	219	1.8	4.6	2.6x
Children's Village Academy	168	14	95.2	100.0	1.0x
Communities in Schools Academy	114	6	3.5	0.0	0.0x
Clay County Schools	1315	41	0.8	0.0	0.0x
Cleveland County Schools	16127	1835	26.2	39.5	1.5x
Clinton City Schools	3072	408	39.4	61.0	1.5x
Clover Garden School	487	0	4.5	0.0	0.0x
Columbus Charter School	594		11.3		
Columbus County Schools	6634	895	32.4	43.1	1.3x
Community Charter School	171	15	56.7	73.3	1.3x
Community Partners Charter High School	115	8	19.1	75.0	3.9x
Community School of Davidson	1068	8	3.5	0.0	0.0x
Craven County Schools	14949	2251	28.9	47.9	1.7x
Crosscreek Charter	164	4	18.9	100.0	5.3x
Crossnore Academy	98	6	4.1	0.0	0.0x
Crossroads Charter High School	235	170	92.3	94.1	1.0x
Cumberland County Schools	52828	6630	44.8	63.4	1.4x
Currituck County Schools	3943	2	5.5	0.0	0.0x
Dare County Schools	4864	195	3.0	7.2	2.4x
Davidson County Schools	20198	1339	3.1	5.2	1.7x
Davie County Schools	6380	179	6.0	12.3	2.0x
Dillard Academy	196	15	96.9	100.0	1.0x
Downtown Middle School	106	14	88.7	57.1	0.6x
Duplin County Schools	9168	1417	25.3	40.4	1.6x
Durham Public Schools	32906	3368	51.0	72.8	 1.4x
East Wake Academy	1107	36	9.0	36.1	4.0x
Edenton-Chowan Schools	2213	178	43.0	52.8	1.2x
Edgecombe County Public Schools	7131	1402	56.7	72.0	1.3x
Elizabeth City-Pasquotank Public Schools	5861	170	43.5	47.1	1.1x
Elkin City Schools	1221	30	3.2	20.0	6.3x
Endeavor Charter School	482	7	1.5	0.0	0.0x
Evergreen Community Charter School	409	8	1.0	0.0	0.0x
Forsyth Academy	676	48	51.6	50.0	1.0x
1 oroy ar rioddonly	010	10	01.0	00.0	1.07

Franche Delary New School for Children 163 12 22.7 16.7 107x 167ch AB 167 167ch AB 168 168 168 168 168 168 168 168 168 168	District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Franklin County Schools 6696 1387 31.8 48.0 1.5x Gaston County Schools 31756 4383 19.8 37.8 1.9x Galass Caunty Schools 1738 147 35.9 50.3 1.4x Glabal Scholars Academy 120 18 33.3 88.9 1.0x Granda County Schools 1229 16 0.2 0.0 0.0x Grandle County Schools 8599 394 32.2 54.6 1.7x Gray Stone Bay School 347 5 2.0 0.0 0.0x Greene County Schools 3151 339 40.5 58.4 1.7x Greene County Schools 3151 339 40.5 58.4 1.6x Guilford County Schools 73840 5923 40.7 64.0 1.6x Guilford Preparatory Academy 280 18 94.8 100.0 1.1x Halifas Caunty Schools 3707 667 85.2 9.5 1.1x Halifas Cau	Francine Delany New School for Children	163	12	22.7	16.7	0.7x
Gaster County Schools 31756 4383 19.8 37.8 1.9x Gates County Schools 1738 147 35.9 50.3 1.4x Global Scolaters Academy 120 18 93.3 88.9 10x Graham County Schools 1229 16 0.2 0.0 0.0x Grandlather Academy 38 18.4 Gray Stone Day School 347 5 2.0 0.0 0.0x Green County Schools 3151 339 40.5 58.4 1.4x Greenschor Academy 724 16 5.1 12.5 2.4x Gulford County Schools 73840 5823 40.7 64.0 16x Gulford Preparatory Academy 280 18 94.6 100.0 11x Hallwes-Spool Tribal School 158 15 8.2 92.5 11x Hallwes County Schools 3707 892 86.2 92.5 11x Hay County Schools	Franklin Academy	1572	42	6.0	4.8	0.8x
Gates County Schools	Franklin County Schools	8596	1387	31.8	48.0	1.5x
Clobar Schoolers Academy	Gaston County Schools	31756	4383	19.8	37.8	1.9x
Graham Country Schools 1229 16 0.2 0.0 0.0x Granville Country Schools 8599 394 32.2 54.6 1.7x Gray Stone Day School 347 5 2.0 0.0 0.0x Greene Country Schools 3151 339 40.5 58.4 1.4x Greene Country Schools 724 16 5.1 12.5 2.4x Guilford Dreparatory Academy 7840 5923 40.7 64.0 1.6x Guilford Preparatory Academy 280 18 94.6 100.0 1.1x Halliws-Saponi Tribal School 188 15 82 13.3 1.6x Harmett County Schools 7641 602 10 3.7 3.6x Hearithty Start Academy 340 340 90.3 91.7 1.0x Henderson County Schools 13113 44 3.8 0.0 0.0x Henderson County Schools 13113 44 3.8 0.0 0.0x Hend	Gates County Schools	1738	147	35.9	50.3	1.4x
Grandfather Academy 38 18.4 Granville County Schools 8599 394 32.2 54.6 1.7x Grey Stene Day School 347 5 2.0 0.0 0.0x Greenstoro Academy 724 16 51 12.5 2.4x Gullford Drugaratory Academy 280 18 94.6 100.0 11x Halitrac County Schools 3707 692 85.2 92.5 1.1x Halitrac School 158 15 8.2 13.3 1.6x Harmett County Schools 19840 2816 25.8 49.3 1.9x Haywood County Schools 7641 602 1.0 3.7 3.6x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson County Schools 13113 44 3.8 0.0 0.0x Herifford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools	Global Scholars Academy	120	18	93.3	88.9	1.0x
Granville County Schools 8599 394 32.2 54.6 1.7x Gray Stone Day School 347 5 2.0 0.0 0.0x Breene County Schools 3151 339 40.5 58.4 1.4x Greensborn Academy 724 18 5.1 12.5 2.4x Guilford County Schools 73840 5923 40.7 84.0 1.6x Guilford Peparatory Academy 280 18 94.6 100.0 1.1x Halfax County Schools 3707 692 85.2 92.5 1.1x Halfax County Schools 19840 2816 25.8 49.3 1.9x Harrett County Schools 19840 340 90.3 91.7 1.0x Healtry Start Academy 340 340 90.3 91.7 1.0x Henderson County Schools 13113 44 3.8 0.0 0.0x Hendrary Debrois Chools 13213 44 3.8 0.0 0.0x Hendrary Schoo	Graham County Schools	1229	16	0.2	0.0	0.0x
Gray Stone Day School 347 5 2.0 0.0 D.0x Greene County Schools 3151 339 40.5 58.4 1.4x Creensborro Academy 724 16 5.1 12.5 2.4x Builford County Schools 73840 5923 40.7 64.0 1.6x Builford Preparatory Academy 280 18 94.6 100.0 1.1x Hallwar Saponi Tribal Schools 3707 692 85.2 92.5 1.1x Hallwar Saponi Tribal School 158 15 8.2 13.3 1.6x Harrett County Schools 18840 2816 25.8 48.3 1.9x Haywood County Schools 18840 2816 25.8 48.3 1.9x Harrett County Schools 340 340 90.3 91.7 1.0x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson County Schools 13113 44 3.8 0.0 0.0x H	Grandfather Academy	38		18.4		
Greene County Schools 3151 339 40.5 58.4 1.4x Greensboro Academy 724 16 5.1 12.5 2.4x Guilford County Schools 73840 5923 40.7 64.0 1.6x Guilford Preparatory Academy 280 18 94.6 100.0 1.1x Hallifax County Schools 3707 692 85.2 92.5 1.1x Hallive Sapori Tribal School 158 15 8.2 13.3 1.6x Harmett County Schools 19840 2816 25.8 49.3 1.9x Haywood County Schools 7641 602 1.0 3.7 3.6x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson Coulty Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 8425 767 36.9 51.0 1.4x Hope	Granville County Schools	8599	394	32.2	54.6	1.7x
Greensborn Academy 724 16 5.1 12.5 2.4x Guilford County Schools 73840 5923 40.7 64.0 1.6x Guilford Preparatory Academy 280 18 94.6 100.0 1.1x Halfark County Schools 3707 692 85.2 92.5 1.1x Halfard County Schools 158 15 8.2 13.3 1.6x Harmett County Schools 19840 2816 25.8 49.3 1.9x Haywood County Schools 7641 602 1.0 3.7 3.6x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson Collegiate 286 82.2 Henderson County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 3462 509 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hope Elementary S	Gray Stone Day School	347	5	2.0	0.0	0.0x
Builford County Schools 73840 5923 40.7 64.0 1.6x Builford Preparatory Academy 280 18 94.6 100.0 1.1x Halifax County Schools 3707 692 85.2 92.5 1.1x Haliwar-Saponi Tribal School 158 15 8.2 13.3 1.6x Harnett County Schools 19840 2816 25.8 49.3 1.9x Haywood County Schools 7641 602 1.0 3.7 3.6x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson County Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 4462 50.9 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hope Elementary School 101 18 96.0 100.0 1.0x	Greene County Schools	3151	339	40.5	58.4	1.4x
Guilford Preparatory Academy 280 18 94.6 100.0 1.1x Halifax County Schools 3707 692 85.2 92.5 1.1x Haliwa-Saponi Tribal School 158 15 8.2 13.3 1.6x Harnett County Schools 19840 2816 25.8 49.3 1.9x Haywood County Schools 7641 602 1.0 3.7 3.6x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson Collegiate 286 82.2 Henderson County Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 4462 50.9 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hyde Grunty Schools 602 86 29.7 61.6 2.1x Iredell-State	Greensboro Academy	724	16	5.1	12.5	2.4x
Halifax County Schools 3707 692 85.2 92.5 1.1x Haliwa-Saponi Tribal School 158 15 8.2 13.3 1.6x Harmett County Schools 19840 2816 25.8 49.3 1.9x Haywood County Schools 7641 602 1.0 3.7 3.6x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson Collegiate 286 82.2 Henderson County Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 4462 509 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hoge Elementary School 101 18 96.0 100.0 1.0x Hyde County Schools 22149 1637 13.8 34.5 2.5x Jackson County S	Guilford County Schools	73840	5923	40.7	64.0	1.6x
Hallwa-Saponi Tribal School 158 15 8.2 13.3 1.6x Harnett County Schools 19840 2816 25.8 49.3 1.9x Haywood County Schools 7641 602 1.0 3.7 3.6x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson County Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 4462 509 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hoge Elementary School 101 18 96.0 100.0 1.0x Hyde County Schools 602 86 29.7 61.6 2.1x Iredell-Stateswille Schools 21494 1637 13.8 34.5 2.5x Jackson C	Guilford Preparatory Academy	280	18	94.6	100.0	1.1x
Harnett County Schools	Halifax County Schools	3707	692	85.2	92.5	1.1x
Haywood County Schools 7641 602 1.0 3.7 3.6x Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson Collegiate 286 82.2 Henderson County Schools 13113 44 3.8 0.0 0.0x Herrford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 4462 509 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hope Elementary School 101 18 96.0 100.0 1.0x Hyde County Schools 602 86 29.7 61.6 2.1x Iredell-Statesville Schools 21494 1637 13.8 34.5 2.5x Jackson County Schools 3509 233 1.5 1.7 1.1x Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Sch	Haliwa-Saponi Tribal School	158	15	8.2	13.3	1.6x
Healthy Start Academy 340 340 90.3 91.7 1.0x Henderson Collegiate 286 82.2 Henderson County Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 4462 509 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hope Elementary School 101 18 96.0 100.0 1.0x Hyde County Schools 602 86 29.7 61.6 2.1x Iredell-Statesville Schools 21494 1637 13.8 34.5 2.5x Jackson County Schools 3509 233 1.5 1.7 1.1x Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Harnett County Schools	19840	2816	25.8	49.3	1.9x
Henderson County Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 4462 509 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hope Elementary School 101 18 96.0 100.0 1.0x Hyde County Schools 602 86 29.7 61.6 2.1x Iredell-Statesville Schools 21494 1637 13.8 34.5 2.5x Jackson County Schools 3509 233 1.5 1.7 1.1x Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kenredy Charter Public School 379 122 90.5 91.8 1.0x Ki	Haywood County Schools	7641	602	1.0	3.7	3.6x
Henderson County Schools 13113 44 3.8 0.0 0.0x Hertford County Schools 3206 448 80.0 86.4 1.1x Hickory Public Schools 4462 509 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hope Elementary School 101 18 96.0 100.0 1.0x Hyde County Schools 602 86 29.7 61.6 2.1x Iredell-Statesville Schools 21494 1637 13.8 34.5 2.5x Jackson County Schools 3509 233 1.5 1.7 1.1x Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Ki	Healthy Start Academy	340	340	90.3	91.7	1.0x
Hertford County Schools 3206	Henderson Collegiate	286		82.2		
Hickory Public Schools 4462 509 22.4 50.5 2.3x Hoke County Schools 8425 767 36.9 51.0 1.4x Hope Elementary School 101 18 96.0 100.0 1.0x Hyde County Schools 602 86 29.7 61.6 2.1x Iredell-Statesville Schools 21494 1637 13.8 34.5 2.5x Jackson County Schools 3509 233 1.5 1.7 1.1x Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x	Henderson County Schools	13113	44	3.8	0.0	0.0x
Hoke County Schools	Hertford County Schools	3206	448	80.0	86.4	1.1x
Hope Elementary School	Hickory Public Schools	4462	509	22.4	50.5	2.3x
Hyde County Schools 602 86 29.7 61.6 2.1x Iredell-Statesville Schools 21494 1637 13.8 34.5 2.5x Jackson County Schools 3509 233 1.5 1.7 1.1x Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x	Hoke County Schools	8425	767	36.9	51.0	1.4x
Iredell-Statesville Schools 21494 1637 13.8 34.5 2.5x Jackson County Schools 3509 233 1.5 1.7 1.1x Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x	Hope Elementary School	101	18	96.0	100.0	1.0x
Jackson County Schools 3509 233 1.5 1.7 1.1x Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Hyde County Schools	602	86	29.7	61.6	2.1x
Johnston County Schools 32667 1856 16.4 30.9 1.9x Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Iredell-Statesville Schools	21494	1637	13.8	34.5	2.5x
Jones County Schools 1205 143 45.8 58.0 1.3x Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Jackson County Schools	3509	233	1.5	1.7	1.1x
Kannapolis City Schools 5286 427 27.7 42.2 1.5x Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Johnston County Schools	32667	1856	16.4	30.9	1.9x
Kennedy Charter Public School 379 122 90.5 91.8 1.0x Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Jones County Schools	1205	143	45.8	58.0	1.3x
Kestrel Heights High School 588 89 44.1 38.2 0.9x Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Kannapolis City Schools	5286	427	27.7	42.2	1.5x
Kinston Charter Academy 302 29 96.7 100.0 1.0x KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Kennedy Charter Public School	379	122	90.5	91.8	1.0x
KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	Kestrel Heights High School	588	89	44.1	38.2	0.9x
KIPP Charlotte 366 111 92.9 98.2 1.1x KIPP Gaston College Preparatory 724 112 76.8 65.2 0.8x Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x		302	29	96.7	100.0	1.0x
Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	KIPP Charlotte	366	111	92.9	98.2	1.1x
Lake Norman Charter School 1586 49 9.0 28.6 3.2x Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x		724				
Lee County Schools 9958 1011 21.9 41.6 1.9x Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x		1586		9.0	28.6	3.2x
Lenoir County Public Schools 9319 1716 44.6 71.9 1.6x	-					
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·					
		3177		32.7		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Lincoln Charter School	1372	82	5.7	7.3	1.3x
Lincoln County Schools	11948	1026	6.0	13.0	2.2x
Macon County Schools	4408		1.1		
Madison County Schools	2555	235	0.4	0.0	0.0x
Magellan Charter School	399		4.0		
Martin County Schools	3712	682	48.9	74.5	1.5x
Maureen Joy Charter School	337	11	73.3	81.8	1.1x
McDowell County Schools	6529	563	3.3	3.9	1.2x
Metrolina Regional Scholars Academy	362		6.9		
Millennium Charter Academy	466	11	1.5	0.0	0.0x
Mitchell County Schools	2007	75	0.3	0.0	0.0x
Montgomery County Schools	4189	355	20.0	37.7	1.9x
Moore County Schools	12575	1326	18.5	48.0	2.6x
Mooresville City Schools	5683	250	15.2	35.2	2.3x
Mount Airy City Schools	1712	99	9.9	27.3	2.8x
Mountain Discovery Charter School	178		0.0		
Mountain Island Charter School	716	22	13.1	31.8	2.4x
Nash-Rocky Mount Public Schools	16792	2345	49.7	71.4	1.4x
North Carolina Department of Public Instruction	204	12	39.7	50.0	1.3x
North Carolina Deptarment of Juvenile Justice	233		74.2		
North Carolina School of Science and Mathematics	678		9.9		
Neuse Charter School	544	16	17.8	25.0	1.4x
New Hanover County Schools	24521	3056	22.2	53.1	2.4x
Newton Conover City Schools	2996	245	14.9	36.7	2.5x
Northampton County Schools	2244	518	78.8	86.1	1.1x
Onslow County Schools	24599	1709	19.7	30.2	1.5x
Orange Charter School	223	4	7.2	0.0	0.0x
Orange County Schools	7355	355	16.2	34.4	2.1x
PACE Academy	155	78	31.6	41.0	1.3x
Pamlico County Schools	1432	186	23.1	43.0	1.9x
Pender County Schools	8532	367	18.3	33.5	1.8x
Perquimans County Schools	1778	137	31.3	46.0	1.5x
Person County Schools	4810	651	34.1	47.6	1.4x
Phoenix Academy Inc.	304		27.0		
Piedmont Community Charter	1143	88	15.0	19.3	1.3x
Pine Lake Preparatory	1582	16	2.1	0.0	0.0x
Pitt County Schools	26133	4828	43.5	75.2	1.7x
Polk County Schools	2414	80	6.2	12.5	2.0x
PreEminent Charter School	534	47	91.2	95.7	1.0x
Quality Education Academy	404	5	90.1	100.0	1.1x

Quest Academy Charter School 146 4.8 Radeigh Charter High School 549 22 5.6 0.0 0.0x Randolph County Schools System 18416 805 3.9 11.3 2.9x Rebending Charter Academy 637 84 77.9 81.0 1.0x Richmond County Schools 7992 1145 384 56.7 1.5x River Mill Academy 585 64 18.1 43.8 2.7x Ronnole Rajdis Graded School District 3113 325 23.8 38.5 1.6x Robeas Caunty Schools 13798 2015 20.1 32.2 1.6x Robeas Caunty School System 20007 2890 19.2 37.3 1.9x Rovan-Salisbury School System 20007 2890 19.2 37.3 1.9x Rovan-Salisbury School System 20007 817 71.4 1.2x Rovan-Salisbury School System 20007 817 12.8 23.5 1.8x <	District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Rabight Chrarter High School 549 22 5.6 0.0 0.0x Randolph Chrarter High School 549 22 5.6 0.0 0.0x Randolph County School System 18416 805 3.9 11.3 2.9x Research Tinergle Charter Academy 637 84 77.9 81.0 1.0x Richmond County Schools 7292 1145 38.4 56.7 15x Richmond County Schools 7292 1145 38.4 56.7 15x Romework Mill Academy 635 64 161 43.8 2.7x Romework Mill Academy 635 64 161 43.8 2.7x Romework Mill Academy 635 64 161 43.8 2.7x Romework Mill Academ 62 1313 3.75 23.8 38.5 1.6x Romework Repide Graded School District 3113 3.75 23.8 38.5 1.6x Romework Rome County Schools 73927 4396 25.3 33.7 1.3x Romework Rome County Schools 13799 2015 201 32.2 1.6x Rowley Mount Properatory 1089 105 57.4 77.14 1.2x Rownews Salistery School System 20007 2890 19.2 37.3 1.9x Romework School System 20007 2890 19.2 37.3 1.9x Romework School System 92007 2890 19.2 37.3 1.9x Romework County Schools 9070 817 12.8 23.5 1.8x Salile B. Howard School for the Arts and Education 82 224 46.6 82.7 1.2x Sampson County Schools 9070 817 12.8 23.5 1.8x Sampson County Schools 9090 39 24.6 41.0 1.7x Scattland Gounty Schools 9090 39 24.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1	Queen's Grant Community School		91		42.9	2.1x
Randoliph Country School System 18416 805 3.9 11.3 2.9x Research Triangle Charter Academy 637 84 77.9 81.0 1.0x Richmand Country Schools 7292 1145 38.4 56.7 1.5x River MIII Academy 585 64 16.1 43.8 2.7x Robenous Country Schools 23827 4386 25.3 33.7 1.3x Rockingham Country Schools 13799 2015 20.1 32.2 1.6x Rockingham Country Schools 13799 105 57.4 77.4 1.2x Rockingham Country Schools 13799 105 57.4 77.4 1.2x Rovad School System 20007 2890 19.2 37.3 1.9x Roman-Salisbury Schools 648 10 7.1 60.0 8.5x Rutherford Country Schools 8719 150.9 20.8 39.0 1.9x Sampson Country Schools 8719 150.9 20.8 39.0 1.9x <td>Quest Academy Charter School</td> <td></td> <td></td> <td></td> <td></td> <td></td>	Quest Academy Charter School					
Research Triangle Charter Academy 637 84 77.9 81.0 1.0x Richmond County Schools 7792 1145 38.4 56.7 1.5x River Mill Academy 585 64 16.1 43.8 2.7x Roanoke Ragids Graded School District 3113 325 23.8 38.5 1.6x Rocked County Schools 13799 4386 25.3 33.7 1.3x Rockingham County Schools 13799 2015 20.1 32.2 1.6x Rocky Mount Preparatory 1089 105 57.4 71.4 1.2x Rocker Community School 648 10 71 60.0 8.5x Rutherford County Schools 9070 817 12.8 23.5 1.8x Salie B. Howard School for the Arts and Education 822 284 67.8 82.7 1.2x Sampsen County Schools 8719 1509 20.8 39.0 1.9x Sandrallis Theatre Arts Renaissance School 30.9 39 24.6 <	Raleigh Charter High School	549	22	5.6	0.0	0.0x
Richmond Country Schools	Randolph County School System	18416	805	3.9	11.3	2.9x
River Mill Academy 585 64 16.1 43.8 2.7x	Research Triangle Charter Academy	637	84	77.9	81.0	1.0x
Roarnoke Rapids Graded School District 3113 325 23.8 38.5 1.6x Robbsson County Schools 23927 4396 25.3 33.7 1.3x Rockingham County Schools 13739 2015 20.1 32.2 1.6x Rowar-Salisbury School System 20007 2690 19.2 37.3 1.9x Roxboro Community School 648 10 7.1 60.0 8.5x Rutherford County Schools 9070 817 12.8 23.5 1.8x Sallie B. Howard School for the Arts and Education 822 284 67.6 82.7 1.2x Sampson County Schools 8719 1509 20.8 39.0 1.9x Samptool Schools 8235 1032 46.3 61.7 1.3x Scortales Academy 523 4 5.9 0.0 0.0x Starling Montescon Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 8937 669 3.9 9.0<	Richmond County Schools	7292	1145	38.4	56.7	1.5x
Robeson County Schools 23927 4396 25.3 33.7 1.3x Rockingham County Schools 13799 2015 20.1 32.2 1.6x Rocky Mount Preparatory 1089 105 57.4 71.4 1.2x Rowar-Salisbury School System 20007 2890 19.2 37.3 1.9x Rockore Community School 648 10 7.1 60.0 8.5x Rutherford County Schools 9070 817 12.8 23.5 1.8x Sallie B. Howard School for the Arts and Education 822 284 67.6 82.7 1.2x Sampson County Schools 8719 1509 20.8 39.0 1.9x Sandlills Theatre Arts Renaissance School 309 39 24.6 41.0 1.7x Schotland County Schools 6235 1032 46.3 61.7 1.3x Socrates Academy 523 4 5.9 0.0 0.0x Strainly County Schools 9047 1169 13.0 26.1	River Mill Academy	585	64	16.1	43.8	2.7x
Rockingham County Schools 13799 2015 20.1 32.2 1.6x Rocky Mount Preparatory 1089 105 57.4 71.4 1.2x Rowbord Community School 20007 2890 19.2 37.3 1.9x Rowbord Community School 648 10 7.1 60.0 8.5x Rutherford County Schools 9070 817 12.8 23.5 1.8x Salle B. Howard School for the Arts and Education 822 284 67.6 82.7 1.2x Sampson County Schools 8719 1509 20.8 39.0 1.9x Sandhills Theatre Arts Renaissance School 309 39 24.6 41.0 1.7x Scortates Academy 523 4 5.9 0.0 0.0x Startly County Schools 9047 1168 13.0 26.1 2.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0<	Roanoke Rapids Graded School District	3113	325	23.8	38.5	1.6x
Rocky Mount Preparatory 1089 105 57.4 71.4 1.2x Rowan-Salisbury School System 20007 2890 19.2 37.3 1.9x Roxboro Community School 648 10 7.1 60.0 8.5x Rutherford County Schools 9070 817 12.8 23.5 1.8x Salle B. Howard School for the Arts and Education 822 284 67.6 82.7 1.2x Sampson County Schools 8719 1509 20.8 39.0 1.9x Samblis Theatre Arts Renaissance School 309 39 24.6 41.0 1.7x Sourales Academy 523 4 5.9 0.0 0.0x Starily County Schools 9047 1169 13.0 26.1 2.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6397 669 3.9 9.0 2.3x Success Institute Charter School 720 177 93.5 <td< td=""><td>Robeson County Schools</td><td>23927</td><td>4396</td><td>25.3</td><td>33.7</td><td>1.3x</td></td<>	Robeson County Schools	23927	4396	25.3	33.7	1.3x
Rowan-Salisbury School System 20007 2890 19.2 37.3 1.9x Roxboro Community School 648 10 7.1 60.0 8.5x Rutherlord County Schools 9070 817 12.8 23.5 1.8x Sallie B. Howard School for the Arts and Education 822 284 67.6 82.7 1.2x Sampson County Schools 8719 1509 20.8 39.0 1.9x Sandrillis Theatre Arts Renaissance School 309 39 24.6 41.0 1.7x Scortlade County Schools 6235 1032 46.3 61.7 1.3x Socrates Academy 523 4 5.9 0.0 0.0x Stanly County Schools 9047 1169 13.0 26.1 2.0x Streling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 72 177 93.5	Rockingham County Schools	13799	2015	20.1	32.2	1.6x
Roxboro Community School 648 10 7.1 60.0 8.5x Rutherford County Schools 9070 817 12.8 23.5 1.8x Sallie B. Howard School for the Arts and Education 822 284 67.6 82.7 1.2x Sampson County Schools 8719 1509 20.8 39.0 1.9x Sandhills Theatre Arts Renaissance School 309 39 24.6 41.0 1.7x Scortlade Academy 523 4 5.9 0.0 0.0x Starily County Schools 9047 1169 13.0 26.1 2.0x Storing Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 12x Sury Cevelk Charter School 720 177 93.5 98.9 1.1x Surmit County Schools 8238 508 2.7 5.9 <td>Rocky Mount Preparatory</td> <td>1089</td> <td>105</td> <td>57.4</td> <td>71.4</td> <td>1.2x</td>	Rocky Mount Preparatory	1089	105	57.4	71.4	1.2x
Rutherford County Schools 9070 817 12.8 23.5 1.8x Salle B. Howard School for the Arts and Education 822 284 67.6 82.7 1.2x Sampson County Schools 8719 1509 20.8 39.0 1.9x Sandhills Theatre Arts Renalssance School 309 39 24.6 41.0 1.7x Scotland County Schools 6235 1032 46.3 61.7 1.3x Scorates Academy 523 4 5.9 0.0 0.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summic Charter School 210 1.0 Sury County Schools 8238 508 2.7 5.9	Rowan-Salisbury School System	20007	2890	19.2	37.3	1.9x
Sallie B. Howard School for the Arts and Education 822 284 67.6 82.7 1.2x Sampson County Schools 8719 1509 20.8 39.0 1.9x Sandhills Theatre Arts Renaissance School 309 39 24.6 41.0 1.7x Scotland County Schools 6235 1032 46.3 61.7 1.3x Scorates Academy 523 4 5.9 0.0 0.0x Stanly County Schools 9047 1169 13.0 26.1 2.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Sury County Schools 8238 508 2.7 5.9	Roxboro Community School	648	10	7.1	60.0	8.5x
Sampson County Schools 8719 1509 20.8 39.0 1.9x Sandhills Theatre Arts Renaissance School 309 39 24.6 41.0 1.7x Scotland County Schools 6235 1032 46.3 61.7 1.3x Scorates Academy 523 4 5.9 0.0 0.0x Stanly County Schools 9047 1169 13.0 26.1 2.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 <	Rutherford County Schools	9070	817	12.8	23.5	1.8x
Sandhills Theatre Arts Renaissance School 309 39 24.6 41.0 1.7x Scotland County Schools 6235 1032 46.3 61.7 1.3x Scorates Academy 523 4 5.9 0.0 0.0x Stanly County Schools 9047 1169 13.0 26.1 2.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x <	Sallie B. Howard School for the Arts and Education	822	284	67.6	82.7	1.2x
Scotland County Schools 6235 1032 46.3 61.7 1.3x Socrates Academy 523 4 5.9 0.0 0.0x Stanly County Schools 9047 1169 13.0 26.1 2.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Sugar Creek Charter School 210 1.0	Sampson County Schools	8719	1509	20.8	39.0	1.9x
Socrates Academy 523 4 5.9 0.0 0.0x Stanly County Schools 9047 1169 13.0 26.1 2.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Greek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Mountain Comm	Sandhills Theatre Arts Renaissance School	309	39	24.6	41.0	1.7x
Stanly County Schools 9047 1169 13.0 26.1 2.0x Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The New Dimens	Scotland County Schools	6235	1032	46.3	61.7	1.3x
Sterling Montessori Academy and Charter School 707 4 10.7 50.0 4.7x Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Ville Cit	Socrates Academy	523	4	5.9	0.0	0.0x
Stokes County Schools 6997 669 3.9 9.0 2.3x Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy <td>Stanly County Schools</td> <td>9047</td> <td>1169</td> <td>13.0</td> <td>26.1</td> <td>2.0x</td>	Stanly County Schools	9047	1169	13.0	26.1	2.0x
Success Institute Charter School 108 4 81.5 100.0 1.2x Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomas Jefferson Class Aca	Sterling Montessori Academy and Charter School	707	4	10.7	50.0	4.7x
Sugar Creek Charter School 720 177 93.5 98.9 1.1x Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 1	Stokes County Schools	6997	669	3.9	9.0	2.3x
Summit Charter School 210 1.0 Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20	Success Institute Charter School	108	4	81.5	100.0	1.2x
Surry County Schools 8238 508 2.7 5.9 2.2x Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 2	Sugar Creek Charter School	720	177	93.5	98.9	1.1x
Swain County Schools 1965 81 0.3 The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490	Summit Charter School	210		1.0		
The Academy of Moore County 201 4 15.4 0.0 0.0x The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	Surry County Schools	8238	508	2.7	5.9	2.2x
The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	Swain County Schools	1965	81	0.3		
The Exploris School 203 6.4 The Hawbridge School 157 2 4.5 0.0 0.0x The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	The Academy of Moore County	201	4	15.4	0.0	0.0x
The Learning Center 182 6 0.0 0.0 0.0x The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	The Exploris School	203		6.4		
The Mountain Community School 152 1.3 The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	The Hawbridge School	157	2	4.5	0.0	0.0x
The New Dimensions School 146 6 4.8 0.0 0.0x Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	The Learning Center	182	6	0.0	0.0	0.0x
Thomas Jefferson Class Academy 1204 23 6.8 8.7 1.3x Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	The Mountain Community School	152		1.3		
Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	The New Dimensions School	146	6	4.8	0.0	0.0x
Thomasville City Schools 2558 382 38.0 53.9 1.4x Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	Thomas Jefferson Class Academy	1204	23	6.8	8.7	1.3x
Tiller School 189 2.1 0.0 0.0x Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x		2558	382	38.0	53.9	1.4x
Torchlight Academy 435 20 44.4 100.0 2.3x Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x	Tiller School					
Transylvania County Schools 3480 224 5.2 13.4 2.6x Triad Math and Science Academy 490 43 56.5 81.4 1.4x			20			-
Triad Math and Science Academy 490 43 56.5 81.4 1.4x						
· · · · · · · · · · · · · · · · · · ·						
THE THIS CONTINUITY CONOUNT TO THE CONTINUITY CONTINUIT	Two Rivers Community School	165	15	1.2	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Tyrrell County Schools	584	61	33.4	41.0	1.2x
Union Academy	1184	45	4.4	8.9	2.0x
Union County Public Schools	40104	2853	13.0	35.4	2.7x
Vance Charter School	541	28	7.9	14.3	1.8x
Vance County Schools	7241	1703	60.7	76.7	1.3x
Victorious Community Development	220		95.0		
Voyager Academy	802	59	15.1	20.3	1.3x
Wake County Schools	147882	9142	24.7	53.3	2.2x
Warren County Schools	2438	360	65.9	70.3	1.1x
Washington County Schools	1819	313	70.4	81.5	1.2x
Washington Montessori Public Charter School	301		5.3		
Watauga County Schools	4588	145	1.1	1.4	1.2x
Wayne County Public Schools	19450	2795	34.5	55.8	1.6x
Weldon City Schools	1016	99	94.0	100.0	1.1x
Whiteville City Schools	2253	314	41.1	62.1	1.5x
Wilkes County Schools	10093	659	4.5	13.8	3.1x
Wilmington Preparatory Academy	139	34	43.9	55.9	1.3x
Wilson County Schools	12750	1550	44.1	69.9	1.6x
Winston-Salem/Forsyth County Schools	53457	5148	29.3	56.2	1.9x
Woods Charter School	511	28	3.1	14.3	4.6x
Yadkin County Schools	5325	300	3.1	6.7	2.2x
Yancey County Schools	2149	66	1.0	0.0	0.0x

45,494 Black students were suspended from South Carolina K-12 public schools in a single academic year. Blacks were 36% of students in school districts across the state, but comprised 60% of suspensions and 62% of expulsions.

SOUTH CAROLINA

District Name Abbeville County School District (Abbeville 60)	Total District Enrollment 3176	Total District Suspensions 231	Black % of Enrollment 35.2	Black % of Suspensions 51.1	Disproportionate Impact 1.5x
Aiken County Public School District (Aiken One)	24785	3331	33.4	55.2	1.7x
Allendale County School District (Allendale One)	1426	616	94.4	97.7	1.0x
Anderson School District One	9277	456	6.1	14.7	2.4x
Anderson School District Two	3719	342	16.0	23.1	1.4x

SOUTH CAROLINA

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Anderson School District Three	2558	289	9.5	10.0	1.1x
Anderson School District Four	2884	166	15.4	30.1	2.0x
Anderson School District Five	12599	1321	34.2	59.0	1.7x
Bamberg School District One	1498	242	54.9	75.2	1.4x
Bamberg School District Two	853	20	95.3	80.0	0.8x
Barnwell School District 45	2473	323	46.6	74.6	1.6x
Beaufort County School District(Beaufort One)	20228	2371	31.4	54.3	1.7x
Beaufort-Jasper Academy for Career Excellence	189	73	40.2	56.2	1.4x
Berkeley County School District (Berkeley One)	30413	4021	32.1	51.2	1.6x
Blackville-Hilda Public Schools (Barnwell 19)	807	163	71.4	77.3	1.1x
Calhoun County Public Schools (Calhoun One)	1749	342	64.3	84.2	1.3x
Charleston County School District (Charleston One)	44735	4422	44.9	76.4	1.7x
Cherokee County School District	9196	1108	26.4	43.5	1.6x
Chester County School District (Chester One)	6181	611	47.8	62.0	1.3x
Chesterfield County School District (Chesterfield One)	7486	599	38.0	55.4	1.5x
Clarendon School District One	889	99	92.9	89.9	1.0x
Clarendon School District Two	3066	510	64.9	76.5	1.2x
Clarendon School District Three	1223	42	28.1	45.2	1.6x
Clover School District (York Two)	6231	327	9.8	18.3	1.9x
Colleton County School District	6818	1108	48.8	67.8	1.4x
Darlington County School District	12077	617	55.3	72.3	1.3x
Dillon School District Three	1625	375	30.7	60.0	2.0x
Dillon School District Four	4286	678	62.4	73.5	1.2x
Dorchester School District Two	23275	1923	31.0	54.7	1.8x
Dorchester School District Four	2202	172	56.1	65.1	1.2x
Dorchester School District 80	567	139	44.1	54.7	1.2x
Edgefield County School District (Edgefield One)	4748	746	44.0	65.4	1.5x
Fairfield County School District (Fairfield One)	3487	499	85.3	88.0	1.0x
Felton Laboratory School	122	8	96.7	100.0	1.0x
Florence County School District One	17164	2005	51.6	65.9	1.3x
Florence County School District Two	1233	130	39.9	70.8	1.8x
Florence County School District Three	3634	444	60.7	79.7	1.3x
Florence County School District Four	772	50	82.8	88.0	1.1x
Florence County School District Five	1481	195	31.0	58.5	1.9x
Fort Mill School District (York 04)	10781	372	10.3	26.9	2.6x
Greenville County Schools (Greenville One)	72646	7216	23.4	47.4	2.0x
Greenwood School District 50	9154	1473	39.6	64.3	1.6x
Greenwood School District 52	1627		22.9	40.2	1.8x
Hampton County School District One	2543	503	52.4	59.4	1.1x
Hampton County School District Two	948		93.4		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Horry County Schools (Horry One)	41412	4331	20.6	38.8	1.9x
Jasper County School District (Jasper One)	2726	511	62.1	81.6	1.3x
John de la Howe School	57		54.4		
Kershaw County School District (Kershaw One)	10927	1242	28.4	50.4	1.8x
Lancaster County School District (Lancaster One)	11778	1206	29.0	43.6	1.5x
Laurens County School District 55	5713	232	29.0	40.5	1.4x
Laurens County School District 56	3040	503	36.9	58.6	1.6x
Lee County School District (Lee One)	2591	448	92.6	91.5	1.0x
Lexington School District One	25135	1464	9.6	21.1	2.2x
Lexington School District Two	8836	1245	32.8	51.6	1.6x
Lexington School District Three	2065	239	38.4	54.4	1.4x
Lexington School District Four	3526	535	19.9	32.1	1.6x
Lexington School District Five	16401	864	27.3	56.3	2.1x
Marion County School District One	2771	366	72.8	84.7	1.2x
Marion County School District Two	1802	400	69.6	78.8	1.1x
Marion County School District Seven	688	73	82.3	89.0	1.1x
Marlboro County School District (Marlboro One)	4360	937	59.3	70.1	1.2x
McCormick County School District	838	82	82.7	76.8	0.9x
Orangeburg Consolidated School District Three	3068	589	86.4	91.5	1.1x
Orangeburg Consolidated School District Four	3864	979	47.3	62.8	1.3x
Orangeburg Consolidated School District Five	6891	1294	88.5	90.7	1.0x
Palmetto Unified School District One	1842		70.8		
Richland County School District One	24186	3864	73.6	88.4	1.2x
Richland County School District Two	25845	3036	58.8	77.5	1.3x
Rock Hill School District Three (York Three)	17210	1936	36.4	57.9	1.6x
Saluda County School District One	2162	180	30.9	56.1	1.8x
School District of Newberry County	5861	697	37.4	60.3	1.6x
School District of Oconee County	10542	812	10.0	19.0	1.9x
School District of Pickens County	16554	1181	7.1	17.6	2.5x
South Carolina Department of Juvenile Justice	369		67.2		
South Carolina Public Charter School District	10040	133	18.9	51.1	2.7x
South Carolina School for the Deaf and the Blind	284	6	49.3	100.0	2.0x
Spartanburg County School District One	5035	263	8.4	10.3	1.2x
Spartanburg County School District Two	9987	945	10.9	18.7	1.7x
Spartanburg County School District Three	2968	277	14.0	29.2	2.1x
Spartanburg County School District Four	2865	220	13.4	22.7	1.7x
Spartanburg County School District Five	7711	767	20.6	36.1	1.8x
Spartanburg County School District Six	10796	713	30.0	49.6	1.7x
Spartanburg County School District Seven	7935	1352	55.4	75.1	1.4x
Spartanburg County School District 82	1124	53	12.4	20.8	1.7x

SOUTH CAROLINA

District Name Sumter School District	Total District Enrollment 17157	Total District Suspensions 1799	Black % of Enrollment 61.0	Black % of Suspensions 76.5	Disproportionate Impact 1.3x
Union County Schools	4330	858	37.5	53.3	1.4x
Ware Schools School District 51 (Greenwood 51)	1025	44	16.7	27.3	1.6x
Williamsburg County School District	4715	911	91.6	93.2	1.0x
Williston School District 29 (Barnwell 29)	939	95	55.3	73.7	1.3x
York School District One (York One)	5160	241	17.5	39.4	2.3x

44,498 Black students were suspended from Tennessee K-12 public schools in a single academic year. Blacks were 23% of students in school districts across the state, but comprised 58% of suspensions and 71% of expulsions.

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Alamo City School District	655	2	11.6	100.0	8.6x
Alcoa City Schools	1806	40	18.4	55.0	3.0x
Alvin C. York Institute	686	22	0.6	9.1	15.7x
Anderson County Schools	6965	384	1.6	6.8	4.3x
Athens City Schools	1502	44	12.9	27.3	2.1x
Bedford County Schools	8066	407	9.3	20.9	2.3x
Bells Elementary School	444		15.8		
Benton County Schools	2279	31	3.7	12.9	3.5x
Bledsoe County Schools	1937	151	1.3	5.3	4.0x
Blount County Schools	11171	557	1.6	3.6	2.3x
Bradford Special School District	524	2	6.1	0.0	0.0x
Bradley County Schools	10527	561	2.8	6.6	2.3x
Bristol Tennessee City Schools	4054	153	5.4	13.1	2.4x
Campbell County School District	5753	297	0.5	0.7	1.4x
Cannon County School District	2385	108	1.2	3.7	3.0x
Carroll County Schools	34		20.6		
Carter County Schools	5726	298	1.0	2.7	2.7x
Cheatham County Schools	6866	636	2.0	5.3	2.7x
Chester County Schools	2726	148	13.4	28.4	2.1x
Claiborne County Schools	4777	198	0.9	3.0	3.2x
Clarksville-Montgomery County School System	30393	1935	23.7	41.4	1.8x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Clay County Schools	1065		1.9		
Cleveland City Schools	5420	316	14.2	25.0	1.8x
Clinton City Schools	869	25	4.1	24.0	5.8x
Cocke County School System	4929	291	2.8	7.6	2.7x
Coffee County Schools	4419	184	2.0	3.8	1.9x
Crockett County Schools	1911	22	13.3	36.4	2.7x
Cumberland County Schools	7576	297	0.9	3.4	3.7x
Davidson County School District	79373	11330	45.6	65.2	1.4x
Dayton City School	850	18	6.1	22.2	3.6x
Decatur County Schools	1741	49	4.2	4.1	1.0x
DeKalb County School District	3019	148	1.5	1.4	1.0x
Dickson County School District	8389	132	6.6	16.7	2.5x
Dyer County School District	3666	106	9.4	19.8	2.1x
Dyersburg City Schools	3114	352	36.5	68.5	1.9x
Elizabethton City Schools	2063	98	4.1	8.2	2.0x
Etowah City School	335	14	5.7	28.6	5.0x
Fayette County Schools	3840	561	57.9	78.4	1.4x
Fayetteville City Schools	1296	10	28.0	40.0	1.4x
Fentress County Schools	2421	49	0.3	0.0	0.0x
Franklin County Special School District	3840	38	13.3	47.4	3.6x
Franklin County School District	5838	237	5.8	11.8	2.0x
Gibson County Special School District	3892	162	7.5	17.9	2.4x
Giles County Schools	3823	216	14.6	23.1	1.6x
Grainger County Schools	3636	87	0.5	2.3	4.9x
Greene County Schools	7442	545	0.8	1.8	2.3x
Greeneville City Schools	2787	63	8.1	12.7	1.6x
Grundy County Schools	2262	7	0.2	0.0	0.0x
Hollow Rock-Bruceton Special School District	726		10.2		
Hamblen County Board of Education	10233	414	5.3	14.5	2.7x
Hamilton County Schools	43193	4279	31.7	57.3	1.8x
Hancock County Schools	1155	33	0.3	0.0	0.0x
Hardeman County Schools	4113	446	52.7	79.4	1.5x
Hardin County Schools	3774	55	5.0	3.6	0.7x
Hawkins County Schools	7552	502	1.3	2.8	2.1x
Haywood County Schools	3333	140	62.8	75.0	1.2x
Henderson County School District	3775	214	7.2	13.1	1.8x
Henry County School System	3131	19	6.2	0.0	0.0x
Hickman County Schools	3658	88	2.5	4.5	1.8x
Houston County School District	1423	30	3.9	13.3	3.4x
Humboldt City School District	1214	97	74.7	91.8	1.2x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Humphreys County School System	3122	76	3.8	11.8	3.1x
Huntingdon Special School District	1288	31	16.8	32.3	1.9x
Jackson County Schools	1522	11	0.1	0.0	0.0x
Jefferson County Schools	7684	498	2.2	4.0	1.8x
Johnson City Schools	7544	243	12.1	22.6	1.9x
Johnson County Schools	2386	21	0.7	0.0	0.0x
Kingsport City Schools	7079	441	7.8	15.4	2.0x
Knox County Schools	58710	4755	14.2	33.1	2.3x
Lake County School System	967	97	28.5	47.4	1.7x
Lauderdale County Board-Education	4465	577	41.4	67.1	1.6x
Lawrence County School System	6493	184	2.5	5.4	2.2x
Lebanon Special School District	3598	124	16.3	39.5	2.4x
Lenoir City Schools	2338	179	1.7	5.6	3.4x
Lewis County Schools	1903	56	2.4	0.0	0.0x
Lexington City School System	1048	12	23.4	16.7	0.7x
Lincoln County Board of Education	3978	203	3.5	11.8	3.3x
Loudon County Schools	5044	108	2.1	13.0	6.3x
Macon County Schools	3731	55	0.4	0.0	0.0x
Madison County Schools	13297	2217	60.4	78.6	1.3x
Manchester City Schools	1471	32	5.3	0.0	0.0x
Marion County Schools	4664	158	4.5	7.0	1.6x
Marshall County Schools	5106	255	8.0	16.9	2.1x
Maryville City Schools	4998	167	4.2	15.0	3.6x
Maury County Public Schools	11555	769	18.1	42.0	2.3x
McKenzie Special School District	1479	16	11.2	25.0	2.2x
McMinn County Schools	5971	345	4.9	12.8	2.6x
McNairy County Schools	4340	183	7.6	13.7	1.8x
Meigs County Schools	1847	41	1.5	0.0	0.0x
Memphis City Schools	107485	25905	82.1	92.6	1.1x
Milan Special School District	2073		22.6		
Monroe County School System	5540	431	2.1	7.9	3.7x
Moore County Schools	1057	4	3.3	0.0	0.0x
Morgan County Schools	3610	120	0.3	3.3	10.0x
Murfreesboro City Schools	7520	126	23.9	30.2	1.3x
Newport Grammer School	718		6.4		
Oak Ridge Schools	4043	250	14.5	36.8	2.5x
Obion County Schools	3660	130	4.0	17.7	4.4x
Oneida Special School District	1291	17	0.5	0.0	0.0x
Overton County Schools	3395	48	1.0	0.0	0.0x
Paris Special School District	1690	78	21.7	42.3	2.0x
ו מווא טףכטומו טטווטטו טואנווטנ	1000	10	Δ1.1	7L,U	Δ.UΛ

Problet County Schools	District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Polk County Schools 2614 50 0.9 0.0 D.0x Putnam County School System 10930 527 3.1 5.5 1.8x Richard Dounty School District 4427 286 1.9 4.9 2.6x Richard Hardy Memorial School 334 4 3.9 0.0 0.0x Robertson County Schools 6744 389 3.6 10.6 2.9x Robertson County Schools 11173 729 9.8 17.8 1.8x Robertson County School System 680 31 2.3 6.5 2.8x Robert County School System 680 31 2.3 6.5 2.8x Robert County School System 14533 367 15.5 3.3 0.0 0.0x Sevier County School System 14533 367 1.5 3.3 2.0x Schild Crandy School System 14533 367 1.5 3.3 2.0x Schild Crandy School System 14533 367 1.5 3.3	Perry County Schools	1219	21	2.6	0.0	0.0x
Puthan Country School District	Pickett County Schools	766	2	0.5	0.0	0.0x
Rhea County School District	Polk County Schools	2614	50	0.9	0.0	0.0x
Richard Hardy Memorial School 334 4 3.9 0.0 0.0x Roane County Schools 6744 3889 3.6 10.6 2.9x Rotherson County Schools 11173 729 9.8 17.8 1.8x Rougerswille City School System 690 31 2.3 6.5 2.8x Rutherford County Schools 38953 2045 16.2 31.4 1.9x Social Schools 3073 155 0.3 0.0 0.0x Social Schools 2348 101 0.3 0.0 0.0x Social School System 14533 367 1.5 3.3 2.1x Schelby County Schools 46693 3528 37.2 66.0 1.8x Smith County Board of Education 3223 220 3.6 7.3 2.0x Social County School System 2296 43 1.6 0.0 0.0x Solid County School System 220 1.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	Putnam County School System	10930	527	3.1	5.5	1.8x
Roame County Schools 6744 369 3.6 10.6 2.9x Robertson County Schools 11173 729 9.8 17.8 1.8x Ropersville City School System 690 31 2.3 6.5 2.8x Rutherford County Schools 38953 2045 16.2 31.4 1.9x Scoputathic County Schools 2348 101 0.3 0.0 0.0x Sequatchic County Schools 2348 101 0.3 0.0 0.0x Servier County Schools 46698 3528 37.2 66.0 1.8x Smith County Schools 46698 3528 37.2 66.0 1.8x Smith County Schools School District 372 2.7 Stewart County Schools Sulvina County Schools 11126 69 0.8 0.0 0.0x Sulvina County Schools 11126 69 0.8 0.0 0.0x Sulvina County Schools 11126 69 0.8 0.0 0.0x <td>Rhea County School District</td> <td>4427</td> <td>286</td> <td>1.9</td> <td>4.9</td> <td>2.6x</td>	Rhea County School District	4427	286	1.9	4.9	2.6x
Robertson County Schools	Richard Hardy Memorial School	334	4	3.9	0.0	0.0x
Rogerwille City School System 690 31 2.3 6.5 2.8x Rutherford County Schools 38953 2045 16.2 31.4 1.9x Scatt County Schools 3973 155 0.3 0.0 0.0x Sequachie County Schools 2348 101 0.3 0.0 0.0x Sevier County School System 14533 367 1.5 3.3 2.1x Smith County Schools 46698 3528 37.2 66.0 1.8x Smith County Schools 46698 3528 37.2 66.0 1.8x Smith Carroll County Schools 372 2.7 Stewart County School System 2296 43 1.8 0.0 0.0x Sullivan County Schools 28101 1591 9.6 19.6 2.1x Summer County Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 1518 42 5.8 19.0 3.3x	Roane County Schools	6744	369	3.6	10.6	2.9x
Rutherford County Schools 38953 2045 16.2 31.4 1.9x Sect County Schools 3073 155 0.3 0.0 0.0x Sequentic County Schools 2348 101 0.3 0.0 0.0x Sequentic County Schools 2348 101 0.3 0.0 0.0x Service County Schools 2348 101 0.3 0.0 0.0x Service County School System 14533 367 1.5 3.3 2.1x Schelby County Schools 48698 3528 37.2 66.0 1.8x Smith County Beard of Education 3223 220 3.6 7.3 2.0x South Carroll County Special School District 372 2.7 Stewart County School System 2296 43 1.6 0.0 0.0x Sullivan County Schools 11126 69 0.8 0.0 0.0x Sullivan County Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 1518 42 5.8 19.0 3.3x Tennessee Department Of Children's Services 439 65.1 Tipton County Schools 1745 891 24.5 47.6 1.9x Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Troustable County Schools 1291 12 13.7 33.3 2.4x Tirustable County Schools 1291 12 13.7 33.3 2.4x Unicol County Schools 1484 119 40.8 65.5 1.6x Washington County Schools 9138 320 1.8 6.9 3.8x Washington County Schools 9138 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 389 4.4 10.8 2.5x	Robertson County Schools	11173	729	9.8	17.8	1.8x
Secret County Schools 3073 155 0.3 0.0 0.0x	Rogersville City School System	690	31	2.3	6.5	2.8x
Sequatchie County Schools 2348 101 0.3 0.0 0.0x Sevier County School System 14533 367 1.5 3.3 2.1x Shelby County School System 46698 3528 37.2 66.0 1.8x Smith County Board of Education 3223 220 3.6 7.3 2.0x South Carroll County Special School District 372 2.7 Stewart County Schools 11126 69 0.8 0.0 0.0x Sulfivar County Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 1518 42 5.8 19.0 3.3x Tennessee Department Of Children's Services 439 65.1 Tennessee Department Of Children's Services 439 65.1 Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1	Rutherford County Schools	38953	2045	16.2	31.4	1.9x
Sevier County School System	Scott County Schools	3073	155	0.3	0.0	0.0x
Shelby County Schools 46698 3528 37.2 66.0 1.8x Smith County Board of Education 3223 220 3.6 7.3 2.0x South Carroll County Special School District 372 2.7 Stewart County Schools 11126 69 0.8 0.0 0.0x Sullivan County Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 1518 42 5.8 19.0 3.3x Fennessee Department Of Children's Services 439 65.1 Tipton County Schools 11745 891 24.5 47.6 1.9x Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Trous dale County Schools 1291 12 13.7 33.3 <td>Sequatchie County Schools</td> <td>2348</td> <td>101</td> <td>0.3</td> <td>0.0</td> <td>0.0x</td>	Sequatchie County Schools	2348	101	0.3	0.0	0.0x
Smith County Board of Education 3223 220 3.6 7.3 2.0x South Carroll County Special School District 372 2.7 Stewart County School System 2296 43 1.6 0.0 0.0x Sullivan County Schools 11126 69 0.8 0.0 0.0x Sumner County Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 1518 42 5.8 19.0 3.3x Tennessee Department Of Children's Services 439 65.1 Tipton County Schools 11745 891 24.5 47.6 1.9x Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Tould Special School District 1382 54 27.4 48	Sevier County School System	14533	367	1.5	3.3	2.1x
South Carroll County Special School District 372 2.7 Stewart County Schools System 2296 43 1.6 0.0 0.0x Sullivan County Schools 11126 69 0.8 0.0 0.0x Summer County Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 1518 42 5.8 19.0 3.3x Tennessee Department Of Children's Services 439 65.1 Tipton County Schools 11745 891 24.5 47.6 1.9x Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Trousdale County Schools 1291 12 13.7 33.3 2.4x Tullahoma City Schools 1291 12 13.7 33.3	Shelby County Schools	46698	3528	37.2	66.0	1.8x
Stewart County School System 2296 43 1.6 0.0 0.0x	Smith County Board of Education	3223	220	3.6	7.3	2.0x
Sullivan County Schools 11126 69 0.8 0.0 0.0x Summer County Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 1518 42 5.8 19.0 3.3x Tennessee Department Of Children's Services 439 65.1 Tipton County Schools 11745 891 24.5 47.6 1.9x Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Trousdale County Schools 1291 12 13.7 33.3 2.4x Trousdale County Schools 3336 152 7.0 19.7 2.8x Union City Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x	South Carroll County Special School District	372		2.7		
Summer County Schools 28101 1591 9.6 19.6 2.1x Sweetwater City Schools 1518 42 5.8 19.0 3.3x Tennessee Department Of Children's Services 439 65.1 Tipton County Schools 11745 891 24.5 47.6 1.9x Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Trousdale County Schools 1291 12 13.7 33.3 2.4x Tullahoma City Schools 1291 12 13.7 33.3 2.4x Unicoi County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union Ciunty Schools 4568 250 4.8 1.6 0.3x <	Stewart County School System	2296	43	1.6	0.0	0.0x
Sweetwater City Schools 1518 42 5.8 19.0 3.3x	Sullivan County Schools	11126	69	0.8	0.0	0.0x
Tennessee Department Of Children's Services 439 65.1 Tipton County Schools 11745 891 24.5 47.6 1.9x Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Trousdale County Schools 1291 12 13.7 33.3 2.4x Tullahoma City Schools 3336 152 7.0 19.7 2.8x Union County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x	Sumner County Schools	28101	1591	9.6	19.6	2.1x
Tipton County Schools 11745 891 24.5 47.6 1.9x Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Trousdale County Schools 1291 12 13.7 33.3 2.4x Tullahoma City Schools 3336 152 7.0 19.7 2.8x Unicol County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x West C	Sweetwater City Schools	1518	42	5.8	19.0	3.3x
Tennessee School for the Blind 148 6 18.9 33.3 1.8x Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Trousdale County Schools 1291 12 13.7 33.3 2.4x Tullahoma City Schools 3336 152 7.0 19.7 2.8x Unicoi County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County Schools 4517 187 8.2 19.3 2.3x W	Tennessee Department Of Children's Services	439		65.1		
Tennessee School for the Deaf 210 10 27.1 20.0 0.7x Trenton Special School District 1382 54 27.4 48.1 1.8x Trousdale County Schools 1291 12 13.7 33.3 2.4x Tullahoma City Schools 3336 152 7.0 19.7 2.8x Unicoi County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x	Tipton County Schools	11745	891	24.5	47.6	1.9x
Trenton Special School District 1382 54 27.4 48.1 1.8x Trousdale County Schools 1291 12 13.7 33.3 2.4x Tullahoma City Schools 3336 152 7.0 19.7 2.8x Unicoi County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x	Tennessee School for the Blind	148	6	18.9	33.3	1.8x
Trousdale County Schools 1291 12 13.7 33.3 2.4x Tullahoma City Schools 3336 152 7.0 19.7 2.8x Unicoi County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x	Tennessee School for the Deaf	210	10	27.1	20.0	0.7x
Tullahoma City Schools 3336 152 7.0 19.7 2.8x Unicoi County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x <td>Trenton Special School District</td> <td>1382</td> <td>54</td> <td>27.4</td> <td>48.1</td> <td>1.8x</td>	Trenton Special School District	1382	54	27.4	48.1	1.8x
Unicoi County Schools 2711 81 0.6 4.9 8.3x Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Trousdale County Schools	1291	12	13.7	33.3	2.4x
Union City Schools 1484 119 40.8 65.5 1.6x Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Tullahoma City Schools	3336	152	7.0	19.7	2.8x
Union County Schools 4568 250 4.8 1.6 0.3x Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Unicoi County Schools	2711	81	0.6	4.9	8.3x
Van Buren County Schools 750 4 0.0 0.0 0.0x Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Union City Schools	1484	119	40.8	65.5	1.6x
Warren County School District 6632 200 5.0 9.0 1.8x Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Union County Schools	4568	250	4.8	1.6	0.3x
Washington County Schools 9138 320 1.8 6.9 3.8x Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Van Buren County Schools	750	4	0.0	0.0	0.0x
Wayne County School System 2629 57 1.1 3.5 3.3x Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Warren County School District	6632	200	5.0	9.0	1.8x
Weakley County Schools 4517 187 8.2 19.3 2.3x West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Washington County Schools	9138	320	1.8	6.9	3.8x
West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Wayne County School System	2629	57	1.1	3.5	3.3x
West Carroll Special School District 1098 32 9.0 12.5 1.4x West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	Weakley County Schools				19.3	
West Tennessee School for the Deaf 50 2 44.0 100.0 2.3x White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	West Carroll Special School District		32			
White County Schools 3972 43 2.9 0.0 0.0x Williamson County Schools 32828 369 4.4 10.8 2.5x	West Tennessee School for the Deaf			44.0	100.0	
Williamson County Schools 32828 369 4.4 10.8 2.5x	White County Schools					
•	Williamson County Schools					
	Wilson County Schools	16370	1691	6.9	14.7	

82,231 Black students were suspended from Texas K-12 public schools in a single academic year. Blacks were 13% of students in school districts across the state, but comprised 31% of suspensions and 23% of expulsions.

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
A+ Academy	951	70	4.8	11.4	2.4x
Abbott Independent School District	301		1.3		
Abernathy Independent School District	777	2	1.8	0.0	0.0x
Abilene Independent School District	17085	383	12.0	23.5	2.0x
Academy Independent School District	1156	22	2.0	0.0	0.0x
Academy of Accelerated Learning Inc.	789	6	38.9	100.0	2.6x
Academy of Careers and Technologies Charter School	205		10.7		
Accelerated Intermediate Academy	258		43.8		
Adrian Independent School District	123		0.0		
Advantage Academy	1703	45	20.5	20.0	1.0x
Agua Dulce Independent School District	361	21	0.6	0.0	0.0x
Alamo Heights Independent School District	4857	122	1.8	8.2	4.6x
Alba-Golden Independent School District	871	18	0.5	0.0	0.0x
Albany Independent School District	506	4	2.2	0.0	0.0x
Aldine Independent School District	64383	8881	25.8	45.0	1.7x
Aledo Independent School District	4690	61	1.3	6.6	4.9x
Alice Independent School District	5450	484	0.4	0.4	1.0x
Alief Independent School District	45239	6048	31.7	53.5	1.7x
Alief Montessori Community School	283		23.7		
Allen Independent School District	19528	233	10.0	24.9	2.5x
Alpha Charter School	139	26	33.1	38.5	1.2x
Alpine Independent School District	1111		0.7		
Alto Independent School District	671	61	25.0	41.0	1.6x
Alvarado Independent School District	3439	183	2.9	9.8	3.3x
Alvin Independent School District	18255	1191	13.1	16.3	1.2x
Alvord Independent School District	727	24	1.4	8.3	6.0x
Amarillo Independent School District	33049	1923	9.6	21.5	2.2x
Ambassadors Preparatory Academy	292		63.0		
American Youthworks Charter School	122	7	13.1	0.0	0.0x
Amherst Independent School District	150	6	4.7	0.0	0.0x
Amigos Por Vida-Friends for Life Public Charter Schools	488		0.0		
Anahuac Independent School District	1207	48	15.9	35.4	2.2x
Anderson-Shiro Consolidated Independent School District	729	12	8.1	33.3	4.1x
Andrews Independent School District	3429	110	1.7	7.3	4.3x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Angleton Independent School District	6437	357	11.7	23.2	2.0x
Anna Independent School District	2354	64	6.2	15.6	2.5x
Anson Independent School District	689	4	1.7	0.0	0.0x
Anthony Independent School District	846	42	1.5	0.0	0.0x
Anton Independent School District	247	2	4.5	100.0	22.5x
Apple Springs Independent School District	197	4	5.6	50.0	9.0x
Aquilla Independent School District	272	2	0.7	0.0	0.0x
Aransas County Independent School District	3138	261	1.0	2.3	2.3x
Aransas Pass Independent School District	1773	58	3.2	3.4	1.1x
Archer City Independent School District	503	8	1.6	0.0	0.0x
Argyle Independent School District	1833	4	0.5	0.0	0.0x
Aristoi Classical Academy	306	16	9.2	25.0	2.7x
Arlington Classics Academy	1000	43	22.5	53.3	2.4x
Arlington Independent School District	64767	4895	23.3	41.6	1.8x
Arp Independent School District	903	22	15.6	18.2	1.2x
Arrow Academy	563	58	82.2	74.1	0.9x
Aspermont Independent School District	262	4	4.2	0.0	0.0x
Athens Independent School District	3406	182	13.4	31.3	2.3x
Atlanta Independent School District	1729	66	35.7	50.0	1.4x
Aubrey Independent School District	1930	13	2.8	15.4	5.5x
Austin Can Academy Charter School	301	88	22.3	47.7	2.1x
Austin Discovery School	405	25	7.7	24.0	3.1x
Austin Independent School District	86569	4419	9.1	22.1	2.4x
Austwell-Tivoli Independent School District	150	2	1.3	0.0	0.0x
Avalon Independent School District	303	10	1.3	0.0	0.0x
Avery Independent School District	397	4	1.5	0.0	0.0x
Avinger Independent School District	127	127	17.3	0.0	0.0x
Axtell Independent School District	786	30	3.2	0.0	0.0x
Azle Independent School District	7171	176	0.9	5.7	6.7x
Azleway Charter School	200	28	17.0	21.4	1.3x
Baird Independent School District	301	6	1.3	0.0	0.0x
Ballinger Independent School District	991	6	1.9	33.3	17.3x
Balmorhea Independent School District	140		0.0		
Bandera Independent School District	2456	51	0.6	0.0	0.0x
Bangs Independent School District	1061	16	4.2	0.0	0.0x
Banquete Independent School District	792	24	0.8	0.0	0.0x
Barbers Hill Independent School District	4429	94	3.3	4.3	1.3x
Bartlett Independent School District	399	39	10.8	33.3	3.1x
Bastrop Independent School District	9121		6.3		
Bay Area Charter Inc.	380	16	9.5	25.0	2.6x
					

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Bay City Independent School District	3777	402	15.9	27.9	1.8x
Beatrice Mayes Institute Charter School	444	26	98.2	100.0	1.0x
Beaumont Independent School District	19955	2864	61.8	79.3	1.3x
Beckville Independent School District	663	10	7.1	0.0	0.0x
Beeville Independent School District	3501	345	2.1	3.5	1.6x
Bellevue Independent School District	161		0.0		
Bells Independent School District	775	22	0.8	0.0	0.0x
Bellville Independent School District	2137	61	10.3	36.1	3.5x
Belton Independent School District	9575	348	6.7	17.5	2.6x
Ben Bolt-Palito Blanco Independent School District	626	31	0.3	0.0	0.0x
Benavides Independent School District	363	2	0.0	0.0	0.0x
Benjamin Independent School District	92		0.0		
Bexar County Academy	440	26	3.6	0.0	0.0x
Big Sandy Independent School District (Dallardsville, TX)	518	26	0.0	0.0	0.0x
Big Sandy Independent School District (Big Sandy, TX)	714	15	13.4	26.7	2.0x
Big Spring Independent School District	3927	458	6.3	12.2	1.9x
Big Springs Charter School	179	2	16.2	0.0	0.0x
Birdville Independent School District	23708	1406	6.9	14.2	2.0x
Bishop Consolidated Independent School District	1266		1.7		
Blackwell Consolidated Independent School District	147		0.0		
Blanco Independent School District	972	76	1.7	2.6	1.5x
Bland Independent School District	589	28	3.1	7.1	2.3x
Blanket Independent School District	220	6	0.9	0.0	0.0x
Bloomburg Independent School District	272	6	5.1	33.3	6.5x
Blooming Grove Independent School District	848	11	4.2	0.0	0.0x
Bloomington Independent School District	877	75	4.2	8.0	1.9x
Blue Ridge Independent School District	670	10	0.9	0.0	0.0x
Bluff Dale Independent School District	111	2	0.0	0.0	0.0x
Blum Independent School District	374	8	0.5	0.0	0.0x
Bob Hope School	243	4	7.8	0.0	0.0x
Boerne Independent School District	6818	157	0.5	6.4	12.5x
Boles Independent School District	527		1.5		
Boling Independent School District	1023	6	10.9	0.0	0.0x
Bonham Independent School District	1916	59	6.7	27.1	4.1x
Booker Independent School District	385	2	0.0	0.0	0.0x
Borden County Independent School District	211		0.0		
Borger Independent School District	2816	96	3.6	10.4	2.9x
Bosqueville Independent School District	634		6.5		
Bovina Independent School District	497	4	0.4	0.0	0.0x
Bowie Independent School District	1610	8	0.6	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Boyd Independent School District	1124	31	1.7	0.0	0.0x
Boys Ranch Independent School District	353	51	13.3	29.4	2.2x
Brackett Independent School District	603	12	1.0	0.0	0.0x
Brady Independent School District	1220	24	2.7	0.0	0.0x
Brazos Independent School District	853	79	9.5	22.8	2.4x
Brazos River Charter School	196		11.2		
Brazos School for Inquiry and Creativity	457	26	50.8	53.8	1.1x
Brazosport Independent School District	12565	562	8.0	17.1	2.1x
Breckenridge Independent School District	1517	32	1.6	0.0	0.0x
Bremond Independent School District	459	8	15.7	50.0	3.2x
Brenham Independent School District	4933	158	23.0	42.4	1.8x
Bridge City Independent School District	2707	119	0.4	1.7	3.9x
Bridgeport Independent School District	2318	61	0.7	0.0	0.0x
Bright Ideas Charter School	192	6	5.2	0.0	0.0x
Broaddus Independent School District	479	68	1.9	5.9	3.1x
Brock Independent School District	958	6	0.6	0.0	0.0x
Bronte Independent School District	288	4	0.0	0.0	0.0x
Brookeland Independent School District	432	6	7.4	0.0	0.0x
Brookesmith Independent School District	203	23	0.0	0.0	0.0x
Brooks Academy of Science and Engineering	1025	80	1.3	2.5	2.0x
Brooks County Independent School District	1536	39	0.3	0.0	0.0x
Brownfield Independent School District	1846	13	3.3	0.0	0.0x
Brownsboro Independent School District	2923	159	8.0	15.7	2.0x
Brownsville Independent School District	50038	2316	0.1	0.5	5.0x
Brownwood Independent School District	3583	80	5.7	15.0	2.6x
Bruceville-Eddy Independent School District	810	32	3.3	6.3	1.9x
Bryan Independent School District	15647	1359	20.7	38.6	1.9x
Bryson Independent School District	206		0.0		
Buckholts Independent School District	192	10	0.0	0.0	0.0x
Buena Vista Independent School District	103		1.9		
Buffalo Independent School District	926	27	7.5	29.6	4.0x
Bullard Independent School District	2141	8	4.9	50.0	10.3x
Buna Independent School District	1556	14	4.0	14.3	3.5x
Burkburnett Independent School District	3340	38	6.8	5.3	0.8x
Burkeville Independent School District	313	10	26.8	40.0	1.5x
Burleson Independent School District	10260	383	4.5	12.3	2.7x
Burnet Consolidated Independent School District	3283	91	1.4	2.2	1.6x
Burnham Wood Charter School District	878	16	3.0	0.0	0.0x
Burton Independent School District	362	10	18.8	60.0	3.2x
Bushland Independent School District	1382	37	0.7	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Bynum Independent School District Caddo Mills Independent School District	249 1559	16	4.0 2.0	50.0 12.5	12.4x 6.3x
<u> </u>		163			
Calallen Independent School District	3949	86	1.5	7.4 26.7	5.0x 2.7x
Caldwell Independent School District Calhoun County Independent School District	1888 4247	300	10.1 2.1	6.0	2.8x
Callisburg Independent School District	1166	23	1.0	0.0	0.0x
Calvert Independent School District	155	9	83.9	100.0	1.2x
Calvin Nelms Charter Schools	249	140	6.4	00.0	0.1
Cameron Independent School District	1585	146	17.5	36.3	2.1x
Campbell Independent School District	371	2	1.6	0.0	0.0x
Canadian Independent School District	918	8	0.7	0.0	0.0x
Canton Independent School District	2029	20	2.3	10.0	4.4x
Canutillo Independent School District	6047	283	0.9	1.4	1.6x
Canyon Independent School District	9085	230	2.2	3.5	1.6x
Carlisle Independent School District	671		2.8		
Carrizo Springs Consolidated Independent School District	2311	26	0.5	0.0	0.0x
Carroll Independent School District	7723	8	1.5	50.0	33.6x
Carrollton-Farmers Branch Independent School District	26451	2086	15.9	31.5	2.0x
Carthage Independent School District	3021	67	23.1	44.8	1.9x
Castleberry Independent School District	3695	82	1.7	0.0	0.0x
Cayuga Independent School District	593	20	6.1	0.0	0.0x
Cedar Hill Independent School District	8168	1177	63.6	73.2	1.2x
Cedars International Academy	253	34	44.3	47.1	1.1x
Celeste Independent School District	470	2	2.3	0.0	0.0x
Celina Independent School District	2037	22	3.4	18.2	5.3x
Center Independent School District	2673	156	21.5	34.6	1.6x
Center Point Independent School District	632	47	1.6	4.3	2.7x
Centerville Independent School District (Centerville, TX)	699	10	8.0	0.0	0.0x
Centerville Independent School District (Groveton, TX)	128	13	0.0	0.0	0.0x
Central Heights Independent School District	1047	36	3.7	22.2	6.0x
Central Independent School District	1547		4.4		
Channelview Independent School District	8748	654	13.0	25.2	1.9x
Channing Independent School District	157		0.0		
Chapel Hill Academy	407	21	54.1	81.0	1.5x
Chapel Hill Independent School District (Mount Pleasant, TX)	947	11	2.2	0.0	0.0x
Chapel Hill Independent School District (Tyler, TX)	3449	38	20.0	42.1	2.1x
Charlotte Independent School District	525	11	0.8	0.0	0.0x
Cherokee Independent School District	128		1.6		
Chester Independent School District	186	8	12.4	25.0	2.0x
Oneoter independent ochool District	100	U	14.7	۷۵.0	۷.0۸

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Chico Independent School District	567	6	1.9	0.0	0.0x
Children First Academy of Dallas	446		97.1		
Children First Academy of Houston	433	4	95.8	100.0	1.0x
Childress Independent School District	1142	12	5.8	16.7	2.9x
Chillicothe Independent School District	189	2	1.1	0.0	0.0x
Chilton Independent School District	505	16	18.0	12.5	0.7x
China Spring Independent School District	2409	62	4.3	6.5	1.5x
Chireno Independent School District	375	14	6.9	0.0	0.0x
Chisum Independent School District	839	4	5.4	100.0	18.7x
Christoval Independent School District	470	4	0.9	0.0	0.0x
Cisco Independent School District	871	42	1.5	0.0	0.0x
City Center Health Careers	149	24	4.7	0.0	0.0x
City View Independent School District	944	10	8.2	0.0	0.0x
Clarendon Independent School District	588	10	13.3	40.0	3.0x
Clarksville Independent School District	663	24	57.9	66.7	1.2x
Claude Independent School District	365	18	1.6	0.0	0.0x
Clear Creek Independent School District	39217	1325	8.3	18.2	2.2x
Cleburne Independent School District	6790	304	4.0	7.9	2.0x
Cleveland Independent School District	3708	379	11.0	24.0	2.2x
Clifton Independent School District	1100	21	2.5	9.5	3.9x
Clint Independent School District	11902	289	1.0	2.1	2.1x
Clyde Consolidated Independent School District	1535	6	1.5	0.0	0.0x
Coahoma Independent School District	827	8	1.0	0.0	0.0x
Coldspring-Oakhurst Consolidated Independent School District	1668	18	23.1	44.4	1.9x
Coleman Independent School District	885	18	2.7	11.1	4.1x
College Station Independent School District	10816	336	13.1	36.3	2.8x
Collinsville Independent School District	864	8	2.4	25.0	10.3x
Colmesneil Independent School District	435	10	1.8	0.0	0.0x
Colorado Independent School District	1083	20	5.8	30.0	5.2x
Columbia-Brazoria Independent School District	2991	116	10.8	18.1	1.7x
Columbus Independent School District	1669	113	13.8	37.2	2.7x
Comal Independent School District	17849	726	2.2	5.2	2.3x
Comanche Independent School District	1225	2	1.1	0.0	0.0x
Comfort Independent School District	1100	24	0.2	0.0	0.0x
Commerce Independent School District	1600	60	20.5	45.0	2.2x
Community Independent School District	1660	35	3.5	5.7	1.6x
Como-Pickton Consolidated Independent School District	801	15	3.0	0.0	0.0x
Compass Academy Charter School	249	14	2.8	28.6	10.2x
Comquest Academy	79		12.7		
Comstock Independent School District	211		0.9		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Connally Independent School District	2370	233	29.3	50.2	1.7x
Conroe Independent School District	52725	2172	6.0	16.1	2.7x
Coolidge Independent School District	308	50	23.1	42.0	1.8x
Cooper Independent School District	803	35	13.1	22.9	1.8x
Coppell Independent School District	10685	87	4.8	21.8	4.6x
Copperas Cove Independent School District	8257	282	20.4	26.2	1.3x
Corpus Christi Independent School District	38719	3344	4.1	7.4	1.8x
Corpus Christi Montessori School	169		0.0		
Corrigan-Camden Independent School District	1048	32	26.4	50.0	1.9x
Corsicana Independent School District	5686	465	19.0	44.5	2.3x
Corsicana Residential Treatment Center	115		30.4		
Cotton Center Independent School District	136	2	0.0	0.0	0.0x
Cotulla Independent School District	1216	53	0.3	0.0	0.0x
Coupland Independent School District	104		0.0		
Covington Independent School District	270	15	0.7	0.0	0.0x
Crandall Independent School District	2948		9.7		
Crane Independent School District	1041		2.9		
Cranfills Gap Independent School District	119		0.0		
Crawford Independent School District	608	9	0.7	0.0	0.0x
Crockett County Consolidated Common School District	773	53	0.8	3.8	4.9x
Crockett Independent School District	1318	98	49.1	63.3	1.3x
Crosby Independent School District	5067	273	18.1	32.2	1.8x
Crosbyton Consolidated Independent School District	415	14	3.9	42.9	11.1x
Cross Plains Independent School District	371	2	0.0	0.0	0.0x
Cross Roads Independent School District	616	6	1.8	0.0	0.0x
Crosstimbers Academy Charter School	134		3.0		
Crowell Independent School District	218	6	5.0	0.0	0.0x
Crowley Independent School District	15135	1677	40.2	60.3	1.5x
Crystal City Independent School District	2081	150	0.6	1.3	2.1x
Cuero Independent School District	1983		12.5		
Culberson County-Allamoore Independent School Dist.	450	14	0.0	0.0	
Cumberland Academy	439	22	14.6	45.5	3.1x
Cumby Independent School District	401	10	1.5	0.0	0.0x
Cushing Independent School District	500	16	2.8	12.5	4.5x
Cypress-Fairbanks Independent School District	108125	10845	16.5	31.6	1.9x
D'Hanis Independent School District	319	8	0.6	0.0	0.0x
Daingerfield-Lone Star Independent School District	1217	73	42.5	56.2	1.3x
Dalhart Independent School District	1808	47	1.5	4.3	2.9x
Dallas Can Academy Charter School	2157	367	38.4	42.0	1.1x
Dallas Community Charter School	254		2.8		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Dallas County Juvenile Justice Department	597		49.2		
Dallas Independent School District	157969	12442	24.5	46.2	1.9x
Damon Independent School District	189	20	2.1	20.0	9.4x
Danbury Independent School District	740	62	0.8	0.0	0.0x
Darrouzett Independent School District	132		0.0		
Dawson Independent School District (Dawson, TX)	449	10	7.1	0.0	0.0x
Dawson Independent School District (Welch, TX)	146		0.0		
Dayton Independent School District	4973	183	8.6	17.5	2.0x
De Leon Independent School District	623	4	0.6	0.0	0.0x
Decatur Independent School District	3033	47	1.2	4.3	3.7x
Deer Park Independent School District	12852	383	2.5	13.8	5.6x
Dekalb Independent School District	826	16	22.9	50.0	2.2x
Del Valle Independent School District	11234	105	10.4	1.9	0.2x
Dell City Independent School District	82	4	4.9	0.0	0.0x
Denison Independent School District	4394	277	10.6	17.7	1.7x
Denton Independent School District	24850	968	11.8	27.9	2.4x
Denver City Independent School District	1604	6	0.6	0.0	0.0x
Desoto Independent School District	8991	1185	77.8	81.7	1.0x
Detroit Independent School District	493	6	9.1	0.0	0.0x
Devers Independent School District	178	2	3.4	0.0	0.0x
Devine Independent School District	1972	141	0.5	0.0	0.0x
Dew Independent School District	159	2	6.3	0.0	0.0x
Deweyville Independent School District	641	27	0.6	0.0	0.0x
Diboll Independent School District	2002	88	12.1	23.9	2.0x
Dickinson Independent School District	9378	601	14.9	31.1	2.1x
Dilley Independent School District	969	32	0.0	0.0	0.0x
Dime Box Independent School District	187	10	31.0	80.0	2.6x
Dimmitt Independent School District	1190	67	2.5	3.0	1.2x
Divide Independent School District	15		0.0		
Dodd City Independent School District	329		2.1		
Donna Independent School District	14959	1844	0.1	0.0	0.0x
Doss Consolidated Common School District	17		0.0		
Douglass Independent School District	391	12	4.9	33.3	6.9x
Dr. M. L. Garza-Gonzalez Charter School	213		2.8		
Draw Academy	476		0.8		
Dripping Springs Independent School District	4573	40	0.6	0.0	0.0x
Driscoll Independent School District	354	2	2.0	0.0	0.0x
Dublin Independent School District	1270	72	0.9	2.8	3.0x
Dumas Independent School District	4632	27	1.2	0.0	0.0x
Duncanville Independent School District	13105	1653	41.4	55.6	1.3x

Fagile Mountain-Sajnaw 17098		Total District	Total District	Black % of	Black % of	Disproportionate
Independent School District	District Name	Enrollment	Suspensions	Enrollment	Suspensions	Impact
Eagle Pass Independent School District 14988 1082 0.2 0.0 0.0 0.0x Eanes Independent School District 7835 88 0.9 0.0 0.0 0.0x Early Independent School District 1362 25 1.9 0.0 0.0x Early Independent School District 924 23 6.2 11.74 2.8x East Bernard Independent School District 9478 656 8.1 15.9 2.0x East Charmbers Independent School District 1325 75 7.9 16.0 2.0x East Charmbers Independent School District 1325 75 7.9 16.0 2.0x East Charmbers Independent School District 1325 75 7.9 16.0 2.0x East Charter Schools 167 6.0 East East Charter School School District 1561 4 1.1 0.0 0.0x East Charter School School District 1561 4 1.1 0.0 0.0x Ector Country Independent School District 2698 2 1.5 0.0 0.0x Ector Loudependent School District 269 2 1.5 0.0 0.0x Ector East Charter School District 244 10 1.8 0.0 0.0x Ector Dark Academy 254 6 2.8 0.0 0.0x Edite Charter School District 33477 2341 1.0 0.0 0.0x Edite Charter School District 33477 2341 0.3 0.5 1.8x Edit Independent School District 33477 2341 0.3 0.5 1.8x Edit Independent School District 3477 2341 0.3 0.5 1.8x Edit Independent School District 411 74 16.4 36.5 2.2x Edit Independent School District 411 74 16.4 36.5 2.2x Edit Edit Independent School District 411 74 16.4 36.5 2.2x Edit Edit Independent School District 411 74 16.4 36.5 2.2x Edit Edit Independent School District 411 74 16.4 36.5 2.2x Edit Independent School District 411 74 16.4 36.5 2.2x Edit Independent School District 416 1.0	ŭ ŭ	17099	591	9.1	19.3	2.1x
Early Independent School District 7835 88 0.9 0.0 0.0 0.0x Early Independent School District 1362 25 1.9 0.0 0.0 0.0x Early Independent School District 994 23 6.2 17.4 2.8x East Central Independent School District 947 656 8.1 15.9 2.0x East Central Independent School District 1325 75 79 16.0 2.0x East Central Independent School District 1326 75 79 16.0 2.0x East Fort Worth Mortesson Academy 361 4 46.8 0.0 0.0x East Toxas Charter School District 1161 4 1.1 0.0 0.0x East Toxas Charter School District 1161 4 1.1 0.0 0.0x East Toxas Charter School District 2866 2137 41 10.2 2.5x Early Independent School District 2869 2 1.5 0.0 0.0x Education Independent School District 523 176 0.2 1.1 5.8x Eden Consolidated Independent School District 523 176 0.2 1.1 5.8x Eden Consolidated Independent School District 724 10 1.8 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0x Eden Consolidated Independent School District 33477 10 6 1 0.0 0.0x Edinion Consolidated Independent School District 1411 74 16.4 36.5 2.2x Education Central International Academy 215 12 35.3 33.3 0.9x Education Central International Academy 215 12 35.3 33.3 3.0 0.9x Elman Independent School District 8858 351 48.6 0.9 El Carpon Independent School District 411 190 127 2.8.6 1.8x El Paso Academy 416 1.0 El Paso Independent School District 411 190 127 2.8.6 2.1x El Paso Academy 416 1.0 El Paso Independent School District 411 190 127 2.8.6 2.1x El Paso Academy 416 1.0 El Paso Independent School District 411 190 127 2.8.6 2.1x El Paso Academy 416 0.0 0.0 0.0 El Paso Independent School District 411 190 127 2.8.6 2.1x El Paso Academy 416 0.0 0.0 0.0 El Paso Independent School District 411 190 127 2.8.6 2.1x El Paso Academy 416 0.0 0.0 0.0 El Paso Independent School District 411 190 127 2.8.6 2.1x Elmis Independent School District 411 190 127 2.8.6 2.1x Elmis Independent School District 411 190 127 2.8.6 2.1x Elmis Independent School District 441 4 0.0 0.0 0.0 Evant	<u> </u>					
Early Independent School District 1362 25 1.9 0.0 0.0x East Bernard Independent School District 924 23 6.2 17.4 2.8x East Charmbers Independent School District 9478 656 81 15.9 2.0x East Charmbers Independent School District 1325 75 7.9 16.0 2.0x East Fort Wirth Montessort Academy 361 4 48.8 0.0 0.0x East Fexas Charter Schools 167 6.0 Eastland Independent School District 1161 4 1.1 0.0 0.0x East Revas Charter Schools 167 6.0 Eastland Independent School District 2858 2137 4.1 10.2 2.5x Eator Independent School District 2858 21 1.5 0.0 0.0 0.0x Ebouch-Elsa Independent School District 2853 176 0.2 1.1 5.6x Eden Consolidated Independent School District 244 10 1.8 0.0 0.0x Edon Park Academy 254 6 2.8 0.0 0.0x Edon Park Academy 254 6 2.8 0.0 0.0x Edon Park Academy 254 6 2.8 0.0 0.0x Edisperved Independent School District (Edgewond, TX) 971 10 6.1 0.0 0.0x Edisperved Independent School District 33477 2341 0.3 1.3x Edinburg Consolidated Independent School District 3477 2341 0.3 0.5 1.8x Edina Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 3.5.3 33.3 0.9x Elimant Charter School 228 35 531 46.0 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0		7835	88	0.9	0.0	0.0x
East Bernard Independent School District 924 23 6.2 17.4 2.8x East Central Independent School District 9478 656 8.1 15.9 2.0x East Chambral Independent School District 1325 75 79 16.0 2.0x East Fear Worth Montessari Academy 361 4 46.8 0.0 0.0x East Fears Charter School 167 6.0 East Eeas Charter School District 1161 4 11 0.0 0.0x Eeter County Independent School District 28586 2137 4.1 10.2 2.5x Enter County Independent School District 289 2 1.5 0.0 0.0x Edeau-Chi-Seal Independent School District 289 2 1.5 0.0 0.0x Edeau Consolidated Independent School District 254 6 2.8 0.0 0.0x Edeen Consolidated Independent School District 11949 898 1.0 1.3 1.3x Edite Consolidated Indepe	·					
East Central Independent School District		924	23	6.2	17.4	2.8x
East Fort Worth Montlessori Academy 361 4 48.8 0.0 0.0 x East Texas Charter Schools 167 6.0 Eastland Independent School District 1181 4 1.1 0.0 0.0 x Educ County Independent School District 28568 2137 4.1 10.2 2.5 x Ector Independent School District 2858 2137 4.1 10.2 2.5 x Ector Independent School District 289 2 1.5 0.0 0.0 x Edocuch-Esa Independent School District 5253 176 0.2 1.1 5.8 x Eden Consolidated Independent School District 224 10 1.8 0.0 0.0 x Eden Park Academy 254 6 2.8 0.0 0.0 x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0 x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0 x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0 x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0 x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0 x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0 x Edgewood Independent School District 33477 2341 0.3 0.5 1.8 x Edminutg Consolidated Independent School District 3477 2341 0.3 0.5 1.8 x Edminutg Consolidated Independent School District 3477 2341 0.3 0.5 1.8 x Edward Edward 1471 74 16.4 36.5 2.2 x Education Centre International Academy 215 12 35.3 33.3 0.9 x Ehrhart Charter School 228 35 53.1 48.6 0.9 x El Campo Independent School District 3521 248 12.3 30.1 2.4 x El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6 x Electra Independent School District 440 190 12.7 26.8 2.1 x Elgin Independent School District 441 190 12.7 26.8 2.1 x Elgin Independent School District 442 4 0.9 0.0 0.0 x Entite Independent School District 442 4 0.9 0.0 0.0 x Euclie Independent School District 442 4 0.9 0.0 0.0 x Eutate Independent School District 442 4 0.9 0.0 0.0 x Eutate Independent School District 441 8 1.0 0.0 0.0 x Eutate Independent School District 464 11 0.4 0.0 0.0 x Eutate Independent School District 449 2 2.7 0.0 0.0 x Eutate Independent School District 449 2 2.7 0.0	·	9478	656	8.1	15.9	2.0x
East Texas Charter Schools 167 6.0 Eastland Independent School District 1161 4 1.1 0.0 0.0x Ector County Independent School District 28586 2137 4.1 10.2 2.5x Ector Independent School District 2868 2 1.5 0.0 0.0x Edecuch-Elba Independent School District 5253 176 0.2 1.1 5.8x Edecuch-Elba Independent School District 5253 176 0.2 1.1 5.8x Edecuch-Elba Independent School District 5253 176 0.2 1.1 5.8x Edecuch-Elba Independent School District 224 10 1.8 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0x Edependent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (Edgewood Independent School District (San Antonio, TX) 11949 898 1.0 1.3 1.3x Edinburg Consolidated Independent School District 33477 2341 0.3 0.5 1.8x Edunation Center International Academy 215 12 35.3 33.3 0.9x Education Center International Academy 215 12 35.3 33.3 0.9x Education Center International Academy 215 12 35.3 33.3 0.9x Education Center International Academy 416 1.0 El Paso Academy 418 1.0 El Paso Academy 418 1.0 El Paso Independent School District 460 22 7.8 18.2 2.3x Elipin Independent School District 4114 190 12.7 26.8 2.1x Elbract Independent School District 4114 190 12.7 26.8 2.1x Elbract Independent School District 442 4 0.9 0.0 0.0x Elbract Independent School District 5772 318 11.6 28.6 2.5x Enal Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Elbract Independent School District 442 4 0.9 0.0 0.0x Elbract Independent School District 441 8 1.0 0.0 0.0x Elbract Independent School District 442 4 0.9 0.0 0.0x Elbract Independent School District 442 4 0.9 0.0 0.0x Elbract Independent School District 442 4 0.9 0.0 0.0x Elbract Independent School District 442 4 0.9 0.0 0.0x Elbract Independent School District 441 8 1.0 0.0 0.0x Elbract Independent School District 442 4 0.9 0.0 0.0x Elbract Independent School District 444 4 0.0 0.0 0.0x Elbract Independent School District 444 4 0.0	East Chambers Independent School District	1325	75	7.9	16.0	2.0x
Eastland Independent School District 1161 4 1.1 0.0 0.0x Ector County Independent School District 28586 2137 4.1 10.2 2.5x Ector Independent School District 269 2 1.5 0.0 0.0x Edeouch-Elsa Independent School District 5253 176 0.2 1.1 5.8x Eden Consolidated Independent School District 224 10 1.8 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 11949 898 1.0 1.3 1.3x Edinburg Consolidated Independent School District 1111 74 16.4 36.5 2.2x Edinburg Consolidated Independent School District 1111 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Elmhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Eljin Independent School District 4114 190 12.7 26.8 2.1x Eljin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 4126 30 4.5 26.7 5.9x Elysian Fields Independent School District 442 4 0.9 0.0 0.0x Errath Excels Academy Inc. 162 33 1.2 0.0 0.0x Errath Excels Academy Inc. 162 33 1.0 0.0 0.0x Evanta Independent School District 441 8 1.0 0.0 0.0x Evala Independent School District 442 2 2.7 0.0 0.0x Evala Independent School District 446 11 0.4 0.0 0.0x Evala Independent School District 446 11 0.4 0.0 0.0x Evala Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 8	East Fort Worth Montessori Academy	361	4	46.8	0.0	0.0x
Ector County Independent School District 28586 2137 4.1 10.2 2.5x Ector Independent School District 269 2 1.5 0.0 0.0x Edocuch-Elsa Independent School District 5253 176 0.2 1.1 5.8x Eden Consolidated Independent School District 224 10 18 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (San Antonio, IX) 11949 898 10 13 1.3x Edinburg Consolidated Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Ethrhart Charter School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0 El Paso Academy 416 1.0 El Paso Academy 416 10 El Paso Academy 416 12.3 30.1 2.4x Electra Independent School District 460 22 7.8 18.2 2.3x Eligin Independent School District 414 190 12.7 26.8 2.1x Eligin Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 146 2 0.0 0.0 Elysian Fields Independent School District 146 2 0.0 0.0 Errath Excels Academy Inc. 162 33 1.0 0.0 Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 142 8 1.0 0.0 0.0x Evanta Independent School District 149 8 1.0 0.0 0.0x Evanta Independent School District 149 8 1.0 0.0 0.0x Evanta Independent School District 149 8 1.0 0.	East Texas Charter Schools	167		6.0		
Ector Independent School District 269 2 1.5 0.0 0.0x Edcouch-Elsa Independent School District 5253 176 0.2 1.1 5.8x Eden Consolidated Independent School District 224 10 1.8 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (San Antonio, TX) 11949 898 1.0 1.3 1.3x Edinburg Consolidated Independent School District 33477 2341 0.3 0.5 1.8x Edinburg Consolidated Independent School District 1411 74 16.4 36.5 2.2x Edinburg Consolidated Independent School District 1411 74 16.4 36.5 2.2x Edinburg Consolidated Independent School District 1411 74 16.4 36.5 2.2x Ebrar Independent School District 3351 246 12.3 30.1 2.4x	Eastland Independent School District	1161	4	1.1	0.0	0.0x
Edocuch-Elsa Independent School District 5283 176 0.2 1.1 5.8x Eden Consolidated Independent School District 224 10 1.8 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0x Edgewood Independent School District (Gan Antonio, TX) 971 10 6.1 0.0 0.0x Edinburg Consolidated Independent School District 33477 2341 0.3 0.5 1.8x Edinburg Consolidated Independent School District 1411 74 16.4 36.5 2.2x Edinburg Consolidated Independent School District 1411 74 16.4 36.5 2.2x Edual Independent School District 1411 74 16.4 36.5 2.2x Edual Independent School District 3521 12 35.3 33.3 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Independent School District 460 22 7.8 18.2 2.3x <td< td=""><td>Ector County Independent School District</td><td>28586</td><td>2137</td><td>4.1</td><td>10.2</td><td>2.5x</td></td<>	Ector County Independent School District	28586	2137	4.1	10.2	2.5x
Eden Consolidated Independent School District 224 10 1.8 0.0 0.0x Eden Park Academy 254 6 2.8 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (San Antonio, TX) 11949 898 1.0 1.3 1.3x Edin Independent School District 33477 2341 0.3 0.5 1.8x Edna Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 24x El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Eligin Independent School District	Ector Independent School District	269	2	1.5	0.0	0.0x
Eden Park Academy 254 6 2.8 0.0 0.0x Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (San Antonio, TX) 11949 898 1.0 1.3 1.3x Edinchurg Consolidated Independent School District 3477 2341 0.3 0.5 1.8x Edina Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 24x El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 1276 30 4.5 28.7 5.9x Elysian Fields Independent School D	Edcouch-Elsa Independent School District	5253	176	0.2	1.1	5.8x
Edgewood Independent School District (Edgewood, TX) 971 10 6.1 0.0 0.0x Edgewood Independent School District (San Antonio, TX) 11949 898 1.0 1.3 1.3x Edinburg Consolidated Independent School District 33477 2341 0.3 0.5 1.8x Edna Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School Di	Eden Consolidated Independent School District	224	10	1.8	0.0	0.0x
Edgewood Independent School District 11949 898 1.0 1.3 1.3x Edinburg Consolidated Independent School District 33477 2341 0.3 0.5 1.8x Edna Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 4114 190 12.7 28.8 2.1x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 442 <td>Eden Park Academy</td> <td>254</td> <td>6</td> <td>2.8</td> <td>0.0</td> <td>0.0x</td>	Eden Park Academy	254	6	2.8	0.0	0.0x
(San Antonio, TX) 11949 898 1.0 1.3 1.3x Edinburg Consolidated Independent School District 33477 2341 0.3 0.5 1.8x Edina Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Pasa Academy 416 1.0 El Pasa Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 1276 30 4.5 26.7 5.9x Elystan Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 442 4	Edgewood Independent School District (Edgewood, TX)	971	10	6.1	0.0	0.0x
Edinburg Consolidated Independent School District 33477 2341 0.3 0.5 1.8x Edna Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Entl Independent School District 442		11040	808	1 በ	1 2	1 9v
Edna Independent School District 1411 74 16.4 36.5 2.2x Education Center International Academy 215 12 35.3 33.3 0.9x Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 <	· · · · · · · · · · · · · · · · · · ·					
Education Center International Academy 215 12 35.3 33.3 0.9x Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Eula Independent School District 146 2 0						
Ehrhart Charter School 228 35 53.1 48.6 0.9x El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0<	· · · · · · · · · · · · · · · · · · ·					
El Campo Independent School District 3521 246 12.3 30.1 2.4x El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 384 23 1.0 0.0 0.0x Eula Independent School District 1421 8 1.0 0.0 0.0x Evanta Independent School District 1421 8 1.0 0.0 0.0x Evanta Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.0 0.0 0.0x Evant Independent School District 1421 8 1.5 0.0 0.0x Evant Independent School District 1421 8 1.5 0.0 0.0 0.0x Evant Independent School District 1421 8 1.5 0.0 0.0 0.0x Evant Independent School District 1421 8 1.5 0.0 0.0 0.0x Evant Independent School District 1421 8 1.5 0.0 0.0 0.0x						
El Paso Academy 416 1.0 El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Etoile Independent School District 384 23 1.0 0.0 0.0x Eula Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evadale Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4	-					
El Paso Independent School District 69563 3351 5.2 8.6 1.6x Electra Independent School District 460 22 7.8 18.2 2.3x Eligin Independent School District 4114 190 12.7 26.8 2.1x Elikhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Eustace Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evadale Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4						
Electra Independent School District 460 22 7.8 18.2 2.3x Elgin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 <td></td> <td></td> <td>3351</td> <td></td> <td>8 fi</td> <td>1 6x</td>			3351		8 fi	1 6x
Elgin Independent School District 4114 190 12.7 26.8 2.1x Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Evadale Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149						
Elkhart Independent School District 1276 30 4.5 26.7 5.9x Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Evadale Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149	- <u></u>					
Elysian Fields Independent School District 1050 50 14.0 24.0 1.7x Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Eustace Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4						
Ennis Independent School District 5772 318 11.6 28.6 2.5x Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Eustace Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4						
Era Independent School District 442 4 0.9 0.0 0.0x Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Eustace Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4	· · · · · · · · · · · · · · · · · · ·					
Erath Excels Academy Inc. 162 33 1.2 0.0 0.0x Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Eustace Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4	,					
Etoile Independent School District 146 2 0.0 0.0 0.0x Eula Independent School District 384 23 1.0 0.0 0.0x Eustace Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4	·					
Eustace Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4	Etoile Independent School District	146	2	0.0	0.0	0.0x
Eustace Independent School District 1421 8 1.0 0.0 0.0x Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4	<u> </u>	384			0.0	0.0x
Evadale Independent School District 464 11 0.4 0.0 0.0x Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4						
Evant Independent School District 224 2 2.7 0.0 0.0x Everman Independent School District 5356 815 43.8 67.5 1.5x Evins Regional Juvenile Center 149 9.4	· · · · · · · · · · · · · · · · · · ·					
Everman Independent School District535681543.867.51.5xEvins Regional Juvenile Center1499.4		224	2		0.0	0.0x
Evins Regional Juvenile Center 149 9.4	•					
·	·	149		9.4		
·	Evolution Academy Charter School	461	163	39.3	61.3	1.6x

Excellent (Independent School District 123	District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Ezzel Independent School District	Excel Academy	424		45.8		
Fabres Independent School District	Excelsior Independent School District	123		1.6		
Faithed Independent School District	Ezzell Independent School District	64		3.1		
Faith Family Academy of Dak Chilf	Fabens Independent School District	2434	98	0.0	0.0	0.0x
Falls City Independent School District 197 16 29.9 50.0 1.7x Fannindel Independent School District 197 16 29.9 50.0 1.7x Farmarsville Independent School District 1471 55 4.4 21.8 5.0x Farwell Independent School District 576 0.7 Fayetteville Independent School District 206 2 1.9 0.0 0.0x Fayetteville Independent School District 206 2 1.9 0.0 0.0x Florance Independent School District 607 14 3.8 0.0 0.0x Florance Independent School District 1001 18 2.1 0.0 0.0x Florance Independent School District 3842 128 1.2 4.7 3.9x Florance Independent School District 5643 163 4.0 10.4 2.6x Florydata Independent School District 852 39 4.9 20.5 4.2x Florydata Independent School District 181 0.0 Florestburg Independent School District 181 0.0 Forestburg Independent School District 224 0.0 Forestburg Independent School District 682 2 1.6 Forestburg Independent School District 6954 6099 29.5 59.6 2.0x Fort Bend Independent School District 6954 6099 29.5 59.6 2.0x Fort Bend Independent School District 745 259 41.3 48.8 12x Fort Bend Independent School District 8301 8 11.5 0.0 0.0x Fort Worth Academy 745 259 41.3 48.8 12x Fort Worth Loan Academy 745 259 41.3 48.8 12x Fort Worth Loan Academy 745 259 41.3 48.8 12x Fort Worth Loan Academy 745 259 41.3 48.8 12x Fort Worth Loan Academy 745 259 41.3 48.8 12x Fort Worth Loan Academy 745 259 41.3 48.8 12x Fort Worth Loan Academy 60 Instrict 725 34 11.2 29.4 2.6x Front Independent School District 863 9 0.5 0.0 0.0x Free Independent School District 725 34 11.2 29.4 2.6x Front Independent School District 725 34 11.2 29.4 2.6x Front Independent School District 725 34 11.2 29.4 2.6x Front Independent School District 725 34 11.2 29.4 2.6x Front Independent School District 725 34 11.2 29.4 2.6x Front Independent School District 725 34 11.2 29.4 2.6x Front Independent School District 725 34 11.2 29.4 2.6x Front Independent School District 725 34 11.2 29.4 2.6x Front Independent School District 725 34 11.2 29.4 2.6x Front Independent School Distric	Fairfield Independent School District	1791	184	16.4	25.5	1.6x
Famindel Independent School District 197 16 29.9 50.0 1.7x Farmersville Independent School District 1471 55 4.4 21.8 5.0x Farwell Independent School District 576 0.7 Fayetzwille Independent School District 206 2 1.9 0.0 0.0x Ferris Independent School District 2462 111 7.5 15.3 2.0x Flatoria Independent School District 607 14 3.8 0.0 0.0x Florence Independent School District 1001 18 2.1 0.0 0.0x Florence Independent School District 3842 128 1.2 4.7 3.9x Flour Bluff Independent School District 5643 163 4.0 10.4 2.6x Floydada Independent School District 852 3.9 4.9 20.5 4.2x Floydada Independent School District 1852 3.9 4.9 20.5 4.2x Flour Bluff Independent School District 852 3.9 4.9 20.5 4.2x Flour Bluff Independent School District 852 3.9 4.9 20.5 4.2x Flour Bluff Independent School District 852 3.9 4.9 20.5 4.2x Flour Bluff Independent School District 852 3.9 4.9 20.5 4.2x Flour Bluff Independent School District 852 3.9 4.9 20.5 4.2x Flour Bluff Independent School District 852 3.9 4.9 20.5 4.2x Flour Bluff Independent School District 852 3.9 4.9 20.5 4.2x Flour Bluff Independent School District 852 3.9 4.9 20.5 4.2x Florency Independent School District 824 0.0 Foresthurg Independent School District 8267 2.15 11.0 25.1 2.3x Florency Independent School District 882 2 1.6 Fort Bend Independent School District 882 2 1.6 Fort Bend Independent School District 883 8 11.5 0.0 0.0 0.0x Fort Worth Academy 7 Fine Arts 513 8 11.5 0.0 0.0 0.0x Fort Worth Academy 7 Fine Arts 513 8 11.5 0.0 0.0 0.0x Fort Worth Academy 7 Fine Arts 513 8 6 11.1 1.8x Frankston Independent School District 983 8 953 23.2 43.4 1.9x Front Worth Can Academy 7 From Arts 8 831 8 8 8 953 23.2 43.4 1.9x Front Worth Can Academy 7 From Arts 8 863 9 0.5 0.0 0.0 0.0x From Independent School District 9861 79 0.1 0.0 0.0x From Independent School District 9862 44 1.9 4.5 2.4x Frincia Independent School District 9902 44 1.9 4.5 2.4x Frincia Independent School District 9902 44 1.9 4.5 2.4x Frincia Ind	Faith Family Academy of Oak Cliff	1763	117	39.6	41.9	1.1x
Farmersville Independent School District 1471 55 4.4 21.8 5.0x Farwell Independent School District 576 0.7 Feyrst Independent School District 206 2 1.9 0.0 0.0x Ferris Independent School District 607 1.4 3.8 0.0 0.0x Flatonia Independent School District 1001 18 2.1 0.0 0.0x Floresville Independent School District 3842 128 1.2 4.7 3.9x Flour Bluff Independent School District 5643 163 4.0 10.4 2.6x Flour Bluff Independent School District 852 39 4.9 20.5 4.2x Flour Bluff Independent School District 181 0.0 Foresturg Independent School District 824 0.0 Forestburg Independent School District 824 0.0 Fortseth Bend Independent School District<	Falls City Independent School District	373		0.0		
Farwell Independent School District 576 0.7 Fayetteville Independent School District 206 2 1.9 0.0 0.0x Ferris Independent School District 2462 111 7.5 15.3 2.0x Florence Independent School District 607 14 3.8 0.0 0.0x Floresville Independent School District 1001 18 2.1 0.0 0.0x Floresville Independent School District 3842 128 1.2 4.7 3.9x Flour Bluff Independent School District 5643 163 4.0 10.4 2.6x Florydada Independent School District 852 39 4.9 20.5 4.2x Fourse Learning Academy 903 110 911 96.0 11x Follett Independent School District 181 0.0 Forsesturg Independent School District 8267 215 11.0 25.1 2.3x Forsestury Independent School District	Fannindel Independent School District	197	16	29.9	50.0	1.7x
Fayetteville Independent School District 206 2 1.9 0.0 0.0x Ferris Independent School District 2462 111 7.5 15.3 2.0x Flatonia Independent School District 607 14 3.8 0.0 0.0x Florrescille Independent School District 1001 18 2.1 0.0 0.0x Flour Bluff Independent School District 3842 128 1.2 4.7 3.9x Flour Bluff Independent School District 5643 163 4.0 10.4 2.6x Floydada Independent School District 852 39 4.9 20.5 4.2x Forous Learning Academy 903 110 91.1 96.0 1.1x Follet Independent School District 181 0.0 Forsus Learning Academy 903 110 91.1 96.0 1.1x Follet Independent School District 181 0.0 Forsus Independent School District 8267	Farmersville Independent School District	1471	55	4.4	21.8	5.0x
Ferris Independent School District	Farwell Independent School District	576		0.7		
Flatonia Independent School District 607 14 3.8 0.0 0.0x Florence Independent School District 1001 18 2.1 0.0 0.0x Floresville Independent School District 3842 128 1.2 4.7 3.9x Flour Bluff Independent School District 5643 163 4.0 10.4 2.6x Floydade Independent School District 852 39 4.9 20.5 4.2x Floydade Independent School District 852 39 4.9 20.5 4.2x Focus Learning Academy 903 110 91.1 96.0 1.1x Follett Independent School District 181 0.0 Forestburg Independent School District 224 0.0 Formey Independent School District 8267 215 11.0 25.1 2.3x Formey Independent School District 682 2 1.6 Fort Bend Independent School District 68546 6209 28.5 59.6 2.0x Fort Elliott School District 2357 19 0.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Can Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 780 79 0.1 0.0 0.0x Free Independent School District 780 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friendswood Independent School District 741 16 0.6 0.0 0.0x Friesle Independent School District 781 663 10.5 30.5 2.9x Frost Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 40145 663 10.5	Fayetteville Independent School District	206	2	1.9	0.0	0.0x
Florence Independent School District 1001 18 2.1 0.0 0.0x	Ferris Independent School District	2462	111	7.5	15.3	2.0x
Floresville Independent School District 3842 128 1.2 4.7 3.9x	Flatonia Independent School District	607	14	3.8	0.0	0.0x
Flour Bluff Independent School District 5643 163 4.0 10.4 2.6x	Florence Independent School District	1001	18	2.1	0.0	0.0x
Floydada Independent School District	Floresville Independent School District	3842	128	1.2	4.7	3.9x
Focus Learning Academy 903 110 91.1 96.0 1.1x	Flour Bluff Independent School District	5643	163	4.0	10.4	2.6x
Follett Independent School District 181 0.0 Forrestburg Independent School District 224 0.0 Forney Independent School District 8267 215 11.0 25.1 2.3x Forsan Independent School District 682 2 1.6 Fort Bend Independent School District 69546 6209 29.5 59.6 2.0x Fort Elliott School 131 0.0 Fort Stockton Independent School District 2357 19 0.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Gan Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 1083 18 6.9 11.1 1.6x Free Independent School District 2961 79 0.1 0.0 0.0x Free Independent School District 2961 79 0.1 0.0 0.0x Free Independent School District 2961 79 0.1 0.0 0.0x Free Independent School District 2961 78 0.5 0.0 0.0x Free Independent School District 2961 78 0.5 0.0 0.0x Free Independent School District 2961 78 0.5 0.0 0.0x Free Independent School District 2961 78 0.5 0.0 0.0x Free Independent School District 2961 44 1.9 4.5 2.4x Fricton Independent School District 241 16 0.6 0.0 0.0x Frest Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Floydada Independent School District	852	39	4.9	20.5	4.2x
Forestburg Independent School District 224 0.0 Forney Independent School District 8267 215 11.0 25.1 2.3x Forsan Independent School District 682 2 1.6 Fort Bend Independent School District 69546 6209 29.5 59.6 2.0x Fort Elliott School 131 0.0 Fort Stockton Independent School District 2357 19 0.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Can Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Free Independent School District 2961 79 0.1 0.0 0.0x Free Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 1241 16 0.6 0.0 0.0x Friest Independent School District 1241 16 0.6 0.0 0.0x Frest Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0	Focus Learning Academy	903	110	91.1	96.0	1.1x
Forney Independent School District 8267 215 11.0 25.1 2.3x	Follett Independent School District	181		0.0		
Forsan Independent School District 682 2 1.6 Fort Bend Independent School District 69546 6209 29.5 59.6 2.0x Fort Elliott School 131 0.0 Fort Stockton Independent School District 2357 19 0.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Can Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Frankston Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Free Independent School District 2961 79 0.1 0.0 0.0x Freship Independent School District 7781 86	Forestburg Independent School District	224		0.0		
Fort Bend Independent School District 69546 6209 29.5 59.6 2.0x Fort Elliott School 131 0.0 Fort Stockton Independent School District 2357 19 0.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Can Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 1241	Forney Independent School District	8267	215	11.0	25.1	2.3x
Fort Elliott School 131 0.0 Fort Stockton Independent School District 2357 19 0.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Can Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friosa Independent School District 40145	Forsan Independent School District	682	2	1.6		
Fort Stockton Independent School District 2357 19 0.5 0.0 0.0x Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Can Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Freindswood Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friesco Independent School District 1241 16 0.6 0.0 0.0x Frost Independent School District <td< td=""><td>Fort Bend Independent School District</td><td>69546</td><td>6209</td><td>29.5</td><td>59.6</td><td>2.0x</td></td<>	Fort Bend Independent School District	69546	6209	29.5	59.6	2.0x
Fort Worth Academy of Fine Arts 513 8 11.5 0.0 0.0x Fort Worth Can Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Freer Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Fort Elliott School	131		0.0		
Fort Worth Can Academy 745 259 41.3 48.6 1.2x Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District	Fort Stockton Independent School District	2357	19	0.5	0.0	0.0x
Fort Worth Independent School District 83018 9533 23.2 43.4 1.9x Franklin Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District	Fort Worth Academy of Fine Arts	513	8	11.5	0.0	0.0x
Franklin Independent School District 1083 18 6.9 11.1 1.6x Frankston Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Fort Worth Can Academy	745	259	41.3	48.6	1.2x
Frankston Independent School District 725 34 11.2 29.4 2.6x Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Fort Worth Independent School District	83018	9533	23.2	43.4	1.9x
Fredericksburg Independent School District 2961 79 0.1 0.0 0.0x Freer Independent School District 863 9 0.5 0.0 0.0x Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Franklin Independent School District	1083	18	6.9	11.1	1.6x
Freer Independent School District 863 9 0.5 0.0 0.0x Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Frankston Independent School District	725	34	11.2	29.4	2.6x
Frenship Independent School District 7781 86 4.1 27.9 6.8x Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Fredericksburg Independent School District	2961	79	0.1	0.0	0.0x
Friendswood Independent School District 5902 44 1.9 4.5 2.4x Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Freer Independent School District	863	9	0.5	0.0	0.0x
Friona Independent School District 1241 16 0.6 0.0 0.0x Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Frenship Independent School District	7781	86	4.1	27.9	6.8x
Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	Friendswood Independent School District	5902	44	1.9	4.5	2.4x
Frisco Independent School District 40145 663 10.5 30.5 2.9x Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	<u>'</u>	1241	16	0.6	0.0	0.0x
Frost Independent School District 370 3.0 Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	· · · · · · · · · · · · · · · · · · ·		663	10.5	30.5	2.9x
Fruitvale Independent School District 438 6 1.4 0.0 0.0x Fort Davis Independent School District 310 2 1.3 0.0 0.0x	· · · · · · · · · · · · · · · · · · ·	370		3.0		
Fort Davis Independent School District 310 2 1.3 0.0 0.0x	·		6		0.0	0.0x
						
	·	503		0.0	0.0	0.0x

District Name Fort Sam Houston Independent School District	Total District Enrollment 1557	Total District Suspensions 82	Black % of Enrollment 18.9	Black % of Suspensions 37.8	Disproportionate Impact 2.0x
Gainesville Independent School District	2947	68	6.9	11.8	1.7x
Gainesville State School	276		43.1		
Galena Park Independent School District	21851	1208	16.7	26.9	1.6x
Galveston Independent School District	6381	836	23.3	49.5	2.1x
Ganado Independent School District	692	4	2.2	0.0	0.0x
Garland Independent School District	61637	1944	17.6	34.3	1.9x
Garner Independent School District	189		0.0		
Garrison Independent School District	744	41	17.3	39.0	2.2x
Gary Independent School District	403	9	0.0	0.0	0.0x
Gatesville Independent School District	2885	94	2.3	10.6	4.7x
Gateway Academy Charter District	518		0.4		
Gateway Charter Academy	1262	4	99.3	100.0	1.0x
Gause Independent School District	193		11.4		
George Gervin Academy	1355	57	32.3	73.7	2.3x
George I. Sanchez Charter	610	86	0.0	0.0	0.0x
George West Independent School District	1074	10	0.9	0.0	0.0x
Georgetown Independent School District	10426	245	3.4	13.1	3.8x
Gholson Independent School District	152	2	6.6	0.0	0.0x
Giddings Independent School District	1933	58	10.8	24.1	2.2x
Giddings State School	292		36.6		
Gilmer Independent School District	2424	78	15.3	25.6	1.7x
Girls and Boys Preparatory Academy	740	135	83.5	88.1	1.1x
Gladewater Independent School District	2755	123	14.9	42.3	2.8x
Glasscock County Independent School District	283		0.0		
Glen Rose Independent School District	1642	38	0.7	0.0	0.0x
Godley Independent School District	1619	115	1.6	8.7	5.4x
Gold-Burg Independent School District	109	2	0.0	0.0	0.0x
Golden Rule Charter School	984	14	11.2	0.0	0.0x
Goldthwaite Independent School District	603	2	0.3	0.0	0.0x
Goliad Independent School District	1367	18	5.1	11.1	2.2x
Gonzales Independent School District	2767	101	7.9	23.8	3.0x
Goodrich Independent School District	242	19	16.1	47.4	2.9x
Goose Creek Consolidated Independent School District	21707	1639	16.2	31.1	1.9x
Gordon Independent School District	291	2	0.0	0.0	0.0x
Gorman Independent School District	324	4	0.6	0.0	0.0x
Grady Independent School District	221		0.0		
Graford Independent School District	319	10	0.6	0.0	0.0x
Graham Independent School District	2751	55	1.9	10.9	5.8x
Granbury Independent School District	6561	221	0.9	2.7	3.2x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Grand Prairie Independent School District	22453	855	16.7	28.7	1.7x
Grand Saline Independent School District	1113	20	1.7	0.0	0.0x
Grandfalls-Royalty Independent School District	129	2	3.1	0.0	0.0x
Grandview Independent School District	1128		3.0		
Grandview-Hopkins Independent School District	50		0.0		
Granger Independent School District	428	8	2.3	25.0	10.7x
Grape Creek Independent School District	1072	11	0.9	0.0	0.0x
Grapeland Independent School District	496	12	25.4	66.7	2.6x
Grapevine-Colleyville Independent School District	13507	384	3.9	14.8	3.8x
Greenville Independent School District	4768	281	18.4	37.0	2.0x
Greenwood Independent School District	1746	44	0.7	0.0	0.0x
Gregory-Portland Independent School District	4148	195	1.5	2.1	1.4x
Groesbeck Independent School District	1691	277	13.3	23.1	1.7x
Groom Independent School District	132	2	1.5	0.0	0.0x
Groveton Independent School District	677	81	7.4	14.8	2.0x
Gruver Independent School District	399	2	0.0	0.0	0.0x
Gunter Independent School District	837	45	0.5	0.0	0.0x
Gustine Independent School District	235		0.0		
Guthrie Common School District	98		0.0		
Hale Center Independent School District	705	34	3.0	17.6	5.9x
Hallettsville Independent School District	964	66	9.3	21.2	2.3x
Hallsburg Independent School District	115	6	1.7	0.0	0.0x
Hallsville Independent School District	4482	113	6.8	18.6	2.7x
Hamilton Independent School District	793	22	1.0	0.0	0.0x
Hamlin Independent School District	498	23	4.2	26.1	6.2x
Hampton Preparatory	717	115	72.8	85.2	1.2x
Hamshire-Fannett Independent School District	1755	45	4.5	13.3	3.0x
Happy Independent School District	242	2	0.8	0.0	0.0x
Hardin Independent School District	1194	19	3.6	0.0	0.0x
Hardin-Jefferson Independent School District	2049	262	10.0	37.4	3.7x
Harlandale Independent School District	15095	1083	0.4	1.8	4.7x
Harleton Independent School District	739	12	2.4	0.0	0.0x
Harlingen Consolidated Independent School District	18602	755	0.5	0.5	1.1x
Harmony Independent School District	1084	36	0.4	0.0	0.0x
Harmony School of Excellence	3328	196	17.3	24.5	1.4x
Harmony School of Science - Houston	1153	21	16.0	38.1	2.4x
Harmony Science Academy (El Paso)	1732	84	6.9	20.2	2.9x
Harmony Science Academy (Lubbock)	751	113	13.8	16.8	1.2x
Harmony Science Academy (San Antonio)	1135	61	12.9	41.0	3.2x
Harmony Science Academy (Waco)	2896	252	15.2	21.8	1.4x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Harmony Science Academy	3112	229	31.8	43.7	1.4x
Harmony Science Academy (Austin)	427	138	11.2	26.1	2.3x
Harmony Science Academy (Brownsville)	667	34	1.6	0.0	0.0x
Harmony Science Academy (Laredo)	2591	9	0.6	0.0	0.0x
Harmony Science Academy (Fort Worth)	2402	51	22.8	19.6	0.9x
Harper Independent School District	570	14	0.7	0.0	0.0x
Harris County Deptment of Education	350	197	43.1	38.6	0.9x
Harrold Independent School District	100		2.0		
Hart Independent School District	314	26	2.9	0.0	0.0x
Hartley Independent School District	187	2	2.1	0.0	0.0x
Harts Bluff Independent School District	447	9	0.9	0.0	0.0x
Haskell Consolidated Independent School District	676	676	3.7		
Hawkins Independent School District	754	33	9.5	12.1	1.3x
Hawley Independent School District	701	18	0.6	0.0	0.0x
Hays Consolidated Independent School District	15969	508	3.4	3.9	1.2x
Hearne Independent School District	972	63	48.1	55.6	1.2x
Hedley Independent School District	119		0.0		
Hemphill Independent School District	921	20	9.4	10.0	1.1x
Hempstead Independent School District	1514	94	27.6	51.1	1.9x
Henderson Independent School District	3439	421	20.3	34.2	1.7x
Henrietta Independent School District	950	12	0.8	0.0	0.0x
Henry Ford Academy Alameda School for Art and Design	159		2.5		
Hereford Independent School District	4357		0.9		
Hermleigh Independent School District	227		0.9		
Hico Independent School District	584	2	0.3	0.0	0.0x
Hidalgo Independent School District	3297	174	0.1	0.0	0.0x
Higgins Independent School District	147		1.4		
Higgs, Carter, King Gifted and Talented Charter Academy	732	4	10.0	50.0	5.0x
High Island Independent School District	181	31	2.2	0.0	0.0x
Highland Independent School District	234		0.9		
Highland Park Independent School District (Dallas, TX)	6808	10	0.5	0.0	0.0x
Highland Park Independent School District (Amarillo, TX)	924	10	3.4	0.0	0.0x
Hillsboro Independent School District	1993	91	15.6	41.8	2.7x
Hitchcock Independent School District	1445	71	41.9	39.4	0.9x
Holland Independent School District	622		3.9		
Holliday Independent School District	868	2	1.5	0.0	0.0x
Hondo Independent School District	2137	78	0.9	0.0	0.0x
Honey Grove Independent School District	594	12	10.1	33.3	3.3x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Honors Academy	966	14	23.7	42.9	1.8x
Hooks Independent School District	902	62	16.6	48.4	2.9x
Houston Can Academy Charter School	769	131	51.0	62.6	1.2x
Houston Gateway Academy Inc.	1286	31	1.1	0.0	0.0x
Houston Heights High School	195	4	19.0	0.0	0.0x
Houston Heights Learning Academy Inc.	126		34.1		
Houston Independent School District	203442	20370	25.1	47.3	1.9x
Howe Independent School District	1031	24	1.6	0.0	0.0x
Hubbard Independent School District (De Kalb, TX)	98		0.0		
Hubbard Independent School District (Hubbard, TX)	412	28	21.1	57.1	2.7x
Huckabay Independent School District	199	2	0.0	0.0	0.0x
Hudson Independent School District	2733	113	5.5	14.2	2.6x
Huffman Independent School District	3298	88	2.2	4.5	2.0x
Hughes Springs Independent School District	1161	22	12.4	45.5	3.7x
Hull-Daisetta Independent School District	502	14	14.3	28.6	2.0x
Humble Independent School District	36101	1192	17.7	46.4	2.6x
Hunt Independent School District	192	4	0.0	0.0	0.0x
Huntington Independent School District	1762	49	2.7	8.2	3.1x
Huntsville Independent School District	6291	391	24.3	40.4	1.7x
Hurst-Euless-Bedford Independent School District	21597	884	15.7	23.8	1.5x
Hutto Independent School District	5669	234	11.9	24.4	2.1x
Idalou Independent School District	969	14	1.3	0.0	0.0x
Idea Public Schools	9533	91	0.4	2.2	5.1x
Industrial Independent School District	1146	10	1.1	0.0	0.0x
Ingleside Independent School District	2209	95	1.6	2.1	1.3x
Ingram Independent School District	1049	55	0.2	3.6	18.9x
Inspired Vision Academy	967	58	12.3	24.1	2.0x
lola Independent School District	484	4	3.5	0.0	0.0x
lowa Park Consolidated Independent School District	1797	10	0.4	0.0	0.0x
Ira Independent School District	257	2	0.0	0.0	0.0x
Iraan-Sheffield Independent School District	505	4	3.6	0.0	0.0x
Iredell Independent School District	149	2	0.0	0.0	0.0x
Irion County Independent School District	332	2	2.7	0.0	0.0x
Irving Independent School District	34863	1864	12.4	25.1	2.0x
Italy Independent School District	564	48	15.2	37.5	2.5x
Itasca Independent School District	717	14	10.3	42.9	4.2x
Jacksboro Independent School District	995	16	1.9	0.0	0.0x
Jacksonville Independent School District	4931	464	18.0	28.2	1.6x
Jamie's House Charter School	410	8	73.7	50.0	0.7x
Jarrell Independent School District	1026	40	2.9	5.0	1.7x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Jasper Independent School District	2745	226	40.9	56.6	1.4x
Jayton-Girard Independent School District	159	8	1.3	0.0	0.0x
Jean Massieu Academy	181		40.3		
Jefferson Independent School District	1227	44	39.7	52.3	1.3x
Jim Hogg County Independent School District	1106	104	0.4	0.0	0.0x
Jim Ned Consolidated Independent School District	1033	9	0.4	0.0	0.0x
Joaquin Independent School District	760	25	5.1	16.0	3.1x
John H. Wood Jr. Public Charter District	535	48	23.6	33.3	1.4x
Johnson City Independent School District	725	8	0.0	0.0	0.0x
Jonesboro Independent School District	155	4	1.3	0.0	0.0x
Joshua Independent School District	4879	200	1.0	5.0	5.0x
Jourdanton Independent School District	1435	18	0.9	0.0	0.0x
Jubilee Academic Center	1962	86	5.8	11.6	2.0x
Judson Independent School District	22530	2149	24.9	43.2	1.7x
Junction Independent School District	558	47	0.0	0.0	0.0x
Karnack Independent School District	197	22	61.9	50.0	0.8x
Karnes City Independent School District	1010	4	3.0	0.0	0.0x
Katy Independent School District	62541	1740	9.4	24.5	2.6x
Kaufman Independent School District	3743	134	5.3	14.9	2.8x
Keene Independent School District	851	33	3.9	12.1	3.1x
Keller Independent School District	33158	838	7.7	21.0	2.7x
Kelton Independent School District	139		0.0		
Kemp Independent School District	1507	108	1.7	1.9	1.1x
Kenedy County Wide Common School District	93		0.0		
Kenedy Independent School District	689	44	1.6	0.0	0.0x
Kennard Independent School District	312	16	16.0	25.0	1.6x
Kennedale Independent School District	3102	158	17.0	32.3	1.9x
Kerens Independent School District	624	28	33.8	42.9	1.3x
Kermit Independent School District	1432	10	2.1	0.0	0.0x
Kerrville Independent School District	4895	178	2.5	10.7	4.3x
Kilgore Independent School District	3915	116	17.1	37.9	2.2x
Killeen Independent School District	41051	4329	33.4	48.8	1.5x
Kingsville Independent School District	3663	292	3.7	8.6	2.3x
KIPP Austin Public Schools Inc.	1486	77	5.2	5.2	1.0x
KIPP Dallas-Fort Worth	326		39.9		
KIPP Inc. Charter School	5840	232	23.5	46.6	2.0x
KIPP San Antonio	885	132	4.1	11.4	2.8x
KIPP Southeast Houston	1445	161	80.1	83.9	1.0x
Kirbyville Consolidated Independent School District	1460	69	11.5	30.4	2.6x
Klein Independent School District	46170	3819	13.9	36.2	2.6x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Klondike Independent School District	250	2	0.8	0.0	0.0x
Knippa Independent School District	345	6	0.0	0.0	0.0x
Knox City-O'Brien Consolidated Independent School District	266	2	7.9	0.0	0.0x
Koinonia Community Learning Academy	208	18	88.5	100.0	1.1x
Kopperl Independent School District	245	8	0.8	0.0	0.0x
Kountze Independent School District	1351	60	12.5	25.0	2.0x
Kress Independent School District	236		3.4		
Krum Independent School District	1790	32	1.2	0.0	0.0x
La Academia De Estrellas	742		0.9		
La Amistad Love and Learning Academy	366		78.7		
La Fe Preparatory School	215	9	0.0	0.0	0.0x
La Feria Independent School District	3710		0.2		
La Gloria Independent School District	103	2	0.0	0.0	0.0x
La Grange Independent School District	1879	16	9.3	25.0	2.7x
La Joya Independent School District	28925	2714	0.1	0.1	1.0x
La Marque Independent School District	2970	472	69.8	81.4	1.2x
La Porte Independent School District	7828	270	6.8	14.1	2.1x
La Pryor Independent School District	476	18	0.8	0.0	0.0x
La Vega Independent School District	2914	343	24.4	42.6	1.7x
La Vernia Independent School District	3069	137	1.4	4.4	3.1x
La Villa Independent School District	627	26	0.0	0.0	0.0x
Lackland Independent School District	1118	23	17.6	26.1	1.5x
Lago Vista Independent School District	1317	11	1.0	0.0	0.0x
Lake Dallas Independent School District	4103	82	6.4	9.8	1.5x
Lake Travis Independent School District	7434	70	1.0	8.6	8.6x
Lake Worth Independent School District	3162	193	11.2	21.2	1.9x
Lamar Consolidated Independent School District	25328	963	18.7	34.6	1.9x
Lamesa Independent School District	1889	110	4.0	7.3	1.8x
Lampasas Independent School District	3383		2.4		
Lancaster Independent School District	6321	1147	76.0	79.8	1.1x
Laneville Independent School District	155	8	56.8	75.0	1.3x
Lapoynor Independent School District	448	49	9.4	8.2	0.9x
Laredo Independent School District	24817	359	0.1	0.0	0.0x
Lasara Independent School District	467	12	0.0	0.0	0.0x
Latexo Independent School District	500	4	3.4	0.0	0.0x
Lazbuddie Independent School District	161		0.0		
Leadership Preparatory School	253	6	7.5	33.3	4.4x
Leakey Independent School District	232	11	0.9	0.0	0.0x
Leander Independent School District	33599	244	3.9	11.9	3.1x
Leary Independent School District	123		5.7		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions 0.0	Disproportionate Impact 0.0x
Lefors Independent School District Leggett Independent School District	208	24	22.6	50.0	2.2x
Leon Independent School District	759	12	2.0	0.0	0.0x
Leonard Independent School District	835		3.7	U.U 	U.UX
Levelland Independent School District	3046	 151	4.2	19.2	4.6x
	265	30	9.1	20.0	2.2x
Leveretts Chapel Independent School District	52008	1108	8.7	27.2	3.1x
Lewisville Independent School District	926		9.4		
Lexington Independent School District		41		24.4	2.6x
Liberty Hill Independent School District	2764	59	1.4	3.4	2.5x
Liberty Independent School District	2183	107	19.1	43.9	2.3x
Liberty-Eylau Independent School District	2792	137	47.6	55.5	1.2x
Life School	3948	353	48.2	61.8	1.3x
Lighthouse Charter School	233	11	9.4	0.0	0.0x
Lindale Independent School District	3778	131	7.1	19.8	2.8x
Linden-Kildare Consolidated Independent School District	827	49	21.0	24.5	1.2x
Lindsay Independent School District	537	6	0.4	0.0	0.0x
Lingleville Independent School District	240	2	0.0	0.0	0.0x
Lipan Independent School District	304	8	2.0	0.0	0.0x
Little Cypress-Mauriceville Consolidated Independent School District	3583	189	6.1	18.0	2.9x
Little Elm Independent School District	6410	344	14.8	28.2	1.9x
Littlefield Independent School District	1462	17	6.4	23.5	3.7x
Livingston Independent School District	4003	326	11.0	22.1	2.0x
Llano Independent School District	1846	90	0.9	0.0	0.0x
Lockhart Independent School District	4820	292	5.1	11.3	2.2x
Lockney Independent School District	540		1.1		
Lohn Independent School District	105	2	1.9	0.0	0.0x
Lometa Independent School District	302	8	1.3	0.0	0.0x
London Independent School District	487		2.1		
Lone Oak Independent School District	933	10	2.3	0.0	0.0x
Longview Independent School District	8626	827	40.1	66.6	1.7x
Loop Independent School District	106		0.0		
Loraine Independent School District	146	14	8.9	0.0	0.0x
Lorena Independent School District	1648	16	1.5	0.0	0.0x
Lorenzo Independent School District	302	10	4.0	0.0	0.0x
Los Fresnos Consolidated Independent School District	10340	488	0.3	0.0	0.0x
Louise Independent School District	458	10	2.8	40.0	14.1x
Lovejoy Independent School District	3565	19	1.7	0.0	0.0x
Lovelady Independent School District	503	14	6.4	0.0	0.0x
Lubbock Independent School District	28826	1630	13.3	30.4	2.3x
Zabbook maoponaont domoor biotilot	_0020	1000	1010	0011	210/1

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Lubbock-Cooper Independent School District	4279	101	1.2	0.0	0.0x
Lueders-Avoca Independent School District	109		5.5		
Lufkin Independent School District	8565	744	27.8	44.9	1.6x
Luling Independent School District	1526	75	6.3	21.3	3.4x
Lumberton Independent School District	3907	89	0.4	0.0	0.0x
Lyford Consolidated Independent School District	1519	23	0.1	0.0	0.0x
Lytle Independent School District	1726	79	1.8	5.1	2.8x
Mabank Independent School District	3420	132	1.4	3.0	2.1x
Madisonville Consolidated Independent School District	2262	89	21.7	48.3	2.2x
Magnolia Independent School District	12052	345	2.4	4.1	1.7x
Mainland Preparatory Academy	412	18	78.9	77.8	1.0x
Malakoff Independent School District	1313	97	12.6	21.6	1.7x
Malone Independent School District	101		9.9		
Malta Independent School District	154		0.0		
Manara Academy	400	18	34.0	77.8	2.3x
Manor Independent School District	7747	690	23.6	42.3	1.8x
Mansfield Independent School District	32550	1769	25.7	43.4	1.7x
Marathon Independent School District	52		0.0		
Marble Falls Independent School District	4076	53	2.0	3.8	1.9x
Marfa Independent School District	363	2	0.6	0.0	0.0x
Marion Independent School District	1355	58	2.6	10.3	4.0x
Marlin Independent School District	1095	134	55.2	64.9	1.2x
Marshall Independent School District	5736	489	38.2	64.2	1.7x
Mart Independent School District	594	31	27.8	51.6	1.9x
Martins Mill Independent School District	488		1.8		
Martinsville Independent School District	364	2	6.0	0.0	0.0x
Mason Independent School District	675		0.0		X
Matagorda Independent School District	144	4	1.4	0.0	0.0x
Mathis Independent School District	1731	18	1.2	0.0	0.0x
Maud Independent School District	507	14	6.1	14.3	2.3x
May Independent School District	239	4	0.8	0.0	0.0x
Maypearl Independent School District	1047	20	2.0	0.0	0.0x
McAllen Independent School District	25261	831	0.4	0.5	1.2x
McCamey Independent School District	518	6	2.1	0.0	0.0x
McDade Independent School District	192		1.0		
McGregor Independent School District	1369	37	7.0	16.2	2.3x
McKinney Independent School District	20893	882	11.2	31.5	2.8x
McLean Independent School District	211		0.0		
McLennan County State Juvenile Correctional Facility	316		37.7		
McLeod Independent School District	443	17	2.5	11.8	4.8x

MeMalion County Independent School District 222 15 0.0 0.0 0.0 Meadoo Independent School District 304 6 0.7 0.0 0.0 Medical Count Charter School 250 68.8 Modical Independent School District 292 12 0.7 0.0 0.0x Medical Particle Teacher School District 397 223 2.2 72 3.3x Melissa Independent School District 565 30 7.6 13.3 1.7x Mental Independent School District 565 30 7.6 13.3 1.7x Mental Independent School District 5732 161 0.2 0.0 0.0x Meritain World School District 548 18 3.1 0.0 0.0x Meritain World School District 171 69 1.5 2.9 2.0x Mesal Independent School District 205 131 301 52.7 1.8x Moyar park Elementery Charler School District 243 <	District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Madical Center School 74	McMullen County Independent School District	222	15	0.0	0.0	0.0x
Medical Center Charter School 250 68.8 Medical Independent School District 292 12 0.7 0.0 0.0 Medical Independent School District 3575 223 2.2 7.2 3.3 Medical Melogenetert School District 1603 38 5.5 0.0 0.0 Melosa Independent School District 1603 38 5.5 0.0 0.0 Memphis Independent School District 364 0.5 Mercades Independent School District 364 0.5 Mercades Independent School District 5732 161 0.2 0.0 0.0 Mercidan Morial School District 5732 161 0.2 0.0 0.0 Mercidan Morial School District 5732 161 0.2 0.0 0.0 Mercidan Morial School District 5732 58 8 4.7 50.0 10.6 Mercidan Morial School District 1217 68 1.5 2.9 2.0 Mesquite Independent School District 38176 1573 24.6 45.4 1.8 Mexical Independent School District 2085 131 30.1 52.7 1.8 Meyerpark Elementary Charter School 0.43 25 79.4 84.0 1.1 Meyerpark Elementary Charter School 0.43 25 79.4 84.0 1.1 Meyerpark Elementary Charter School District 156 1.3 Midland Academy Charter School District 225 1.8 Midland Academy Charter School District 22683 1368 8.1 22.6 2.9 Midland Molegendent School District 22683 1368 8.1 22.6 2.9 Midland Molegendent School District 395 8 4.6 0.0 0.0 Midway Independent School District 395 8 4.6 0.0 0.0 Midway Independent School District 427 8 0.5 0.0 0.0 Midway Independent School District 427 8 0.5 0.0 0.0 Miller Independent School District 427 8 0.5 0.0 0.0 Miller Independent School District 427 8 0.5 0.0 0.0 Miller Independent School District 427 8 0.5 0.0 0.0 Miller In	Meadow Independent School District	304	6	0.7	0.0	0.0x
Medina Independent School District 292 12 0.7 0.0 0.0x Medina Valley Independent School District 3575 223 2.2 7.2 3.3x Molissa Independent School District 1603 38 5.5 0.0 0.0x Mornphis Independent School District 566 30 7.6 13.3 1.7x Mercela Independent School District 384 0.5 Mercelas Independent School District 548 18 3.1 0.0 0.0x Meridan Independent School District 548 18 3.1 0.0 0.0x Meridan Independent School District 548 18 3.1 0.0 0.0x Meridan Independent School District 1217 69 1.5 2.9 2.0x Meridan Independent School District 1205 18 4.7 50.0 10.6x Meridan Independent School District 1206 131 30.1 52.7 1.8x Mesqual Independent School District 2065	Meadowland Charter School	74		13.5		
Medina Valley Independent School District 3575 223 2.2 72 3.3x Melissa Independent School District 1603 38 5.5 0.0 0.0x Memphis Independent School District 565 30 7.6 13.3 1.7x Mercedes Independent School District 584 0.5 Mercedes Independent School District 548 18 3.1 0.0 0.0x Marrialan Nurdigendent School District 568 8 4.7 50.0 10.6x Marrialan World School District 281 18 3.1 0.0 0.0x Messal Independent School District 38176 1573 24.8 45.4 1.8x Mexia Independent School District 2085 131 30.1 52.7 1.8x Meyerperk Elementary Charter School 243 25 79.4 84.0 1.1x Meyerperk Elementary Charter School District 156 1.3 Marian Independent School District	Medical Center Charter School	250		68.8		
Melissa Independent School District 1603 38 5.5 0.0 0.0x Mempihis Independent School District 565 30 7.8 13.3 1.7x Menard Independent School District 384 0.5 Morreades Independent School District 548 18 3.1 0.0 0.0x Meritian World School District 568 8 4.7 50.0 10.6x Meritian World School District 1217 69 1.5 2.9 2.0x Mesquite Independent School District 38176 1573 24.6 45.4 1.8x Mexyl Elomentary Charter School 243 25 79.4 84.0 1.1x Meyorpark Elomentary Charter School District 136 1.3 Midland Academy Charter School District 256 1.8 Midland Academy Charter School District 256 1.8 Midland Academy Charter School District 7	Medina Independent School District	292	12	0.7	0.0	0.0x
Memphis Independent School District 585 30 7.6 13.3 1.7x Menrad Independent School District 364 0.5 Merrades Independent School District 5732 161 0.2 0.0 0.0x Merradian Morth School District 548 18 3.1 0.0 0.0x Merradian World School District 1217 69 1.5 2.9 2.0x Mescal Independent School District 1217 69 1.5 2.9 2.0x Messal Independent School District 2085 131 30.1 52.7 1.8x Meyerpark Elementary Charter School District 2085 131 30.1 52.7 1.8x Meyerpark Elementary Charter School District 156 1.3 Midland Acadomy Charter School District 225 1.8 Midland Independent School District 256 29.4 4.5 9.3 2.1x Mildard Independent School District (Hernietta, T	Medina Valley Independent School District	3575	223	2.2	7.2	3.3x
Marard Independent School District 364 0.5 Mercedes Independent School District 5732 161 0.2 0.0 0.0x Meridian Independent School District 548 18 3.1 0.0 0.0x Meridian Independent School District 1217 69 1.5 2.9 2.0x Mexial Independent School District 38176 1573 24.6 45.4 1.8x Mexial Independent School District 2055 131 30.1 52.7 1.8x Meyerpark Elementary Charter School 243 25 79.4 84.0 1.1x Meyerpark Elementary Charter School 243 25 79.4 84.0 1.1x Meyerpark Elementary Charter School District 156 1.3 Midland Academy Charter School District 225 1.8 Midland Independent School District 7568 290 4.5 9.3 2.1x Middistrian Independent School District (Her	Melissa Independent School District	1603	38	5.5	0.0	0.0x
Mercedes Independent School District 5732 161 0.2 0.0 0.0x Merdian Independent School District 548 18 3.1 0.0 0.0x Merkel Independent School District 1217 69 1.5 2.9 2.0x Messputte Independent School District 38176 1573 24.6 45.4 1.8x Mexia Independent School District 2085 131 30.1 52.7 1.8x Meyorpark Elementary Charter School 243 25 79.4 84.0 1.1x Meyorpark Elementary School District 156 1.3 Midland Academy Charter School District 225 1.8 Midland Academy Charter School District 2258 1369 8.1 22.6 2.8x Midland Independent School District 7588 290 4.5 9.3 2.1x Midway Independent School District (Henretta, IX) 93 0.0 Milano Independent School District 758 8<	Memphis Independent School District	565	30	7.6	13.3	1.7x
Meridian Independent School District 548 18 3.1 0.0 0.0x Meridian World School LLC 658 8 4.7 50.0 10.6x Merkel Independent School District 1217 69 1.5 2.9 2.0x Mesqual Independent School District 38176 1573 24.6 45.4 1.8x Mexia Independent School District 2085 131 30.1 52.7 1.8x Meyerpark Elementary Charter School 243 25 79.4 84.0 1.1x Meyerswille Independent School District 156 1.3 Midland Academy Charter School 501 15 8.6 13.3 1.6x Midland Independent School District 22683 1369 8.1 22.6 2.8x Midlatol Independent School District (Henrietta, TX) 93 0.0 Midway Independent School District (Henrietta, TX) 93 0.0 Mildval Independent School District <td>Menard Independent School District</td> <td>364</td> <td></td> <td>0.5</td> <td></td> <td></td>	Menard Independent School District	364		0.5		
Meridian World School LLC 658 8 4.7 50.0 10.6x Merkel Independent School District 1217 69 1.5 2.9 2.0x Mesquite Independent School District 38176 1573 24.6 45.4 1.8x Mexical Independent School District 2085 131 30.1 52.7 1.8x Meyersville Independent School District 166 1.3 Midmil Independent School District 225 1.8 Midland Independent School District 225 1.8 Midland Independent School District 22683 1369 8.1 22.6 2.8x Midlatinian Independent School District 22683 1369 8.1 22.6 2.8x Middistrian Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Milderal Independent School District<	Mercedes Independent School District	5732	161	0.2	0.0	0.0x
Merkel Independent School District 1217 69 1.5 2.9 2.0x Mesquite Independent School District 38176 1573 24.6 45.4 1.8x Mexia Independent School District 2085 131 30.1 52.7 1.8x Meyerpark Elementary Charter School 243 25 79.4 84.0 1.1x Meyerswille Independent School District 156 1.3 Midani Independent School District 225 1.8 Midand Academy Charter School 501 15 8.6 13.3 1.6x Midand Independent School District 7568 290 4.5 9.3 2.1x Midway Independent School District (Herrietta, TX) 93 0.0 Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Midway Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District </td <td>Meridian Independent School District</td> <td>548</td> <td>18</td> <td>3.1</td> <td>0.0</td> <td>0.0x</td>	Meridian Independent School District	548	18	3.1	0.0	0.0x
Mesquite Independent School District 38176 1573 24.6 45.4 1.8x Mexia Independent School District 2085 131 30.1 52.7 1.8x Meysprayk Elementary Charter School 243 25 79.4 84.0 1.1x Meyersyille Independent School District 156 1.3 Midland Academy Charter School 501 15 8.6 13.3 1.6x Midland Independent School District 22683 1369 8.1 22.6 2.8x Midland Independent School District (Herrietta, TX) 93 0.0 Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Millers Independent School District 427 8 0.5 0.0 0.0x Miller Grove Independent School	Meridian World School LLC	658	8	4.7	50.0	10.6x
Mexic Independent School District 2085 131 30.1 52.7 1.8x Meyerpark Elementary Charter School 243 25 79.4 84.0 1.1x Meyersville Independent School District 156 1.3 Midland Academy Charter School 501 15 8.6 13.3 1.6x Midland Independent School District 22683 1369 8.1 22.6 2.8x Midlothian Independent School District 7568 290 4.5 9.3 2.1x Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Miloral Independent School District 427 8 0.5 0.0 0.0x Milford Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 752 6 0.8 0.0 0.0x Mineral Wells Independent School District <td>Merkel Independent School District</td> <td>1217</td> <td>69</td> <td>1.5</td> <td>2.9</td> <td>2.0x</td>	Merkel Independent School District	1217	69	1.5	2.9	2.0x
Meyerpark Elementary Charter School 243 25 79.4 84.0 1.1x Meyersville Independent School District 156 1.3 Miami Independent School District 225 1.8 Midland Academy Charter School 501 15 8.6 13.3 1.6x Midland Independent School District 22683 1369 8.1 22.6 2.8x Midlothian Independent School District 7568 290 4.5 9.3 2.1x Midway Independent School District (Henrietta, TX) 93 0.0 Midway Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Miller Grove Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 752 6 0.8 0.0 0.0x Miller Grove Independent School District	Mesquite Independent School District	38176	1573	24.6	45.4	1.8x
Meyersville Independent School District 156 1.3 Milami Independent School District 225 1.8 Midland Academy Charter School 501 15 8.6 13.3 1.6x Midland Independent School District 22683 1369 8.1 22.6 2.8x Midland Independent School District 7568 290 4.5 9.3 2.1x Midway Independent School District (Henrietta, TX) 93 0.0 Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Mildred Independent School District 395 8 4.6 0.0 0.0x Millered Independent School District 427 8 0.5 0.0 0.0x Miller Grove Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 752 6 0.8 0.0 0.0x Milleral Independent School Dis	Mexia Independent School District	2085	131	30.1	52.7	1.8x
Milami Independent School District 225 1.8 Midland Academy Charter School 501 15 8.6 13.3 1.6x Midland Independent School District 22683 1369 8.1 22.6 2.8x Midlothian Independent School District 7568 290 4.5 9.3 2.1x Midway Independent School District (Henrietta, TX) 93 0.0 Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Milford Independent School District 427 8 0.5 0.0 0.0x Miller Grove Independent School District 251 4 0.8 0.0 0.0x Miller Grove Independent School District 752 6 0.8 0.0 0.0x Minecal Independent School District<	Meyerpark Elementary Charter School	243	25	79.4	84.0	1.1x
Midland Academy Charter School 501 15 8.6 13.3 1.6x Midland Independent School District 22683 1369 8.1 22.6 2.8x Midlothian Independent School District 7568 290 4.5 9.3 2.1x Midway Independent School District (Henrietta, TX) 93 0.0 Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Millord Independent School District 427 8 0.5 0.0 0.0x Millord Independent School District 219 4 23.7 0.0 0.0x Millord Independent School District 251 4 0.8 0.0 0.0x Millord Independent School District 752 6 0.8 0.0 0.0x Millora Independent School District	Meyersville Independent School District	156		1.3		
Midland Independent School District 22683 1369 8.1 22.6 2.8x Midlothian Independent School District 7568 290 4.5 9.3 2.1x Midway Independent School District (Henrietta, TX) 93 0.0 Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Miller Independent School District 427 8 0.5 0.0 0.0x Miller Grove Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 251 4 0.8 0.0 0.0x Miller Grove Independent School District 752 6 0.8 0.0 0.0x Miller Grove Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Indepe	Miami Independent School District	225		1.8		
Midlothian Independent School District 7568 290 4.5 9.3 2.1x Midway Independent School District (Henrietta, TX) 93 0.0 Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Milles Independent School District 427 8 0.5 0.0 0.0x Miller Grove Independent School District 219 4 23.7 0.0 0.0x Millsap Independent School District 251 4 0.8 0.0 0.0x Milles Grove Independent School District 752 6 0.8 0.0 0.0x Millsap Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Indepe	Midland Academy Charter School	501	15	8.6	13.3	1.6x
Midway Independent School District (Henrietta, TX) 93 0.0 Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Milles Independent School District 427 8 0.5 0.0 0.0x Millford Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 251 4 0.8 0.0 0.0x Millsap Independent School District 752 6 0.8 0.0 0.0x Mineola Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Py	Midland Independent School District	22683	1369	8.1	22.6	2.8x
Midway Independent School District (Woodway, TX) 7201 224 11.4 32.6 2.9x Milano Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Miles Independent School District 427 8 0.5 0.0 0.0x Milford Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 251 4 0.8 0.0 0.0x Millsap Independent School District 752 6 0.8 0.0 0.0x Minecal Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independe	Midlothian Independent School District	7568	290	4.5	9.3	2.1x
Milano Independent School District 395 8 4.6 0.0 0.0x Mildred Independent School District 763 6 1.4 0.0 0.0x Miles Independent School District 427 8 0.5 0.0 0.0x Milford Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 251 4 0.8 0.0 0.0x Millsap Independent School District 752 6 0.8 0.0 0.0x Mineval Wells Independent School District 1580 33 7.7 36.4 4.8x Mission Consolidated Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Montagoe Independent	Midway Independent School District (Henrietta, TX)	93		0.0		
Mildred Independent School District 763 6 1.4 0.0 0.0x Miles Independent School District 427 8 0.5 0.0 0.0x Milford Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 251 4 0.8 0.0 0.0x Millsap Independent School District 752 6 0.8 0.0 0.0x Minecal Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Montague Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School Dis	Midway Independent School District (Woodway, TX)	7201	224	11.4	32.6	2.9x
Miles Independent School District 427 8 0.5 0.0 0.0x Milford Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 251 4 0.8 0.0 0.0x Millsap Independent School District 752 6 0.8 0.0 0.0x Mineola Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Monte Alto Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School Di	Milano Independent School District	395	8	4.6	0.0	0.0x
Milford Independent School District 219 4 23.7 0.0 0.0x Miller Grove Independent School District 251 4 0.8 0.0 0.0x Millsap Independent School District 752 6 0.8 0.0 0.0x Mineola Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent Sch	Mildred Independent School District	763	6	1.4	0.0	0.0x
Miller Grove Independent School District 251 4 0.8 0.0 0.0x Millsap Independent School District 752 6 0.8 0.0 0.0x Mineral Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent Schoo	Miles Independent School District	427	8	0.5	0.0	0.0x
Millsap Independent School District 752 6 0.8 0.0 0.0x Mineola Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0 0.0x	Milford Independent School District	219	4	23.7	0.0	0.0x
Mineral Mineral Wells Independent School District 1580 33 7.7 36.4 4.8x Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0 0.0x	Miller Grove Independent School District	251	4	0.8	0.0	0.0x
Mineral Wells Independent School District 3588 126 3.5 6.3 1.8x Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0 0.0x	Millsap Independent School District	752	6	0.8	0.0	0.0x
Mission Consolidated Independent School District 15754 1187 0.2 0.5 2.2x Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0 0.0x	Mineola Independent School District	1580	33	7.7	36.4	4.8x
Monahans-Wickett-Pyote Independent School District 2101 44 5.4 27.3 5.1x Montague Independent School District 122 3.3 Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0 0.0x	Mineral Wells Independent School District	3588	126	3.5	6.3	1.8x
Montague Independent School District 122 3.3 Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0 0.0x	Mission Consolidated Independent School District	15754	1187	0.2	0.5	2.2x
Monte Alto Independent School District 966 32 0.2 0.0 0.0x Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0 0.0x	Monahans-Wickett-Pyote Independent School District	2101	44	5.4	27.3	5.1x
Montgomery Independent School District 7101 235 3.5 15.3 4.4x Moody Independent School District 706 55 5.0 3.6 0.7x Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0 0.0x	Montague Independent School District	122		3.3		
Moody Independent School District706555.03.60.7xMoran Independent School District13841.40.00.0xMorgan Independent School District10320.00.00.0x	Monte Alto Independent School District	966	32	0.2	0.0	0.0x
Moran Independent School District 138 4 1.4 0.0 0.0x Morgan Independent School District 103 2 0.0 0.0x	Montgomery Independent School District	7101	235	3.5	15.3	4.4x
Morgan Independent School District 103 2 0.0 0.0 0.0x		706	55	5.0	3.6	0.7x
	Moran Independent School District	138	4	1.4	0.0	0.0x
Morgan Mill Independent School District 117 0.0	Morgan Independent School District	103	2	0.0	0.0	0.0x
	Morgan Mill Independent School District	117		0.0		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Morton Independent School District	427	19	2.8	0.0	0.0x
Motley County Independent School District	183		0.0		
Moulton Independent School District	342	2	1.2	0.0	0.0x
Mount Calm Independent School District	174	2	4.0	0.0	0.0x
Mount Enterprise Independent School District	353	14	15.0	0.0	0.0x
Mount Pleasant Independent School District	5487	292	12.6	27.4	2.2x
Mount Vernon Independent School District	1573	8	4.8	25.0	5.2x
Muenster Independent School District	505		0.4		
Muleshoe Independent School District	1528	39	0.3	5.1	19.6x
Mullin Independent School District	100	16	2.0	25.0	12.5x
Mumford Independent School District	564		10.5		
Munday Consolidated Independent School District	391	4	9.7	0.0	0.0x
Murchison Independent School District	151	4	1.3	0.0	0.0x
Nacogdoches County Special Education Cooperative	36		19.4		
Nacogdoches Independent School District	6524	729	29.0	55.6	1.9x
Natalia Independent School District	1128	54	0.9	0.0	0.0x
Navarro Independent School District	1610	69	1.4	0.0	0.0x
Navasota Independent School District	2989	442	26.1	33.5	1.3x
Nazareth Independent School District	235		0.9		
Neches Independent School District	405	15	6.4	13.3	2.1x
Nederland Independent School District	5026	20	6.0	30.0	5.0x
Needville Independent School District	2668	72	4.0	13.9	3.5x
New Boston Independent School District	1357	45	22.0	31.1	1.4x
New Braunfels Independent School District	8037	411	1.7	2.9	1.7x
New Caney Independent School District	10914	636	3.0	5.3	1.8x
New Deal Independent School District	729	46	2.9	4.3	1.5x
New Diana Independent School District	1002	30	7.9	33.3	4.2x
New Frontiers Charter School	610	60	2.1	6.7	3.1x
New Home Independent School District	227	4	0.9	0.0	0.0x
New Summerfield Independent School District	487	6	5.1	0.0	0.0x
New Waverly Independent School District	934	59	21.9	55.9	2.6x
Newcastle Independent School District	207	4	0.0	0.0	0.0x
Newman International Academy of Arlington	331	18	32.0	44.4	1.4x
Newton Independent School District	1128	161	37.8	48.4	1.3x
Nixon-Smiley Consolidated Independent School District	1045	58	1.2	6.9	5.6x
Nocona Independent School District	836	4	0.2	0.0	0.0x
Nordheim Independent School District	126	6	3.2	0.0	0.0x
Normangee Independent School District	529	2	6.8	0.0	0.0x
North East Independent School District	67371	1206	7.0	15.5	2.2x
North Forest Independent School District	6964	849	64.6	76.4	1.2x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
North Hills Preparatory School	1665	64	6.7	20.3	3.0x
North Hopkins Independent School District	447		1.8		
North Lamar Independent School District	2916	91	4.3	11.0	2.5x
North Zulch Independent School District	350	4	1.1	0.0	0.0x
Northside Independent School District (San Antonio, TX)	99442	6432	6.0	11.1	1.8x
Northside Independent School District (Vernon, TX)	178	2	3.9	0.0	0.0x
Northwest Independent School District	16661	637	6.5	12.9	2.0x
Northwest Preparatory	356	73	77.2	72.6	0.9x
Nova Academy	242		31.4		
Nova Academy (Southeast)	599		37.4		
Novice Independent School District	101	8	4.0	25.0	6.3x
Nueces Canyon Consolidated Independent School District	283		0.0		
Nursery Independent School District	121	2	3.3	0.0	0.0x
Nyos Charter School	807	44	14.7	29.5	2.0x
O'Donnell Independent School District	320	7	1.3	0.0	0.0x
Oakwood Independent School District	217	8	31.3	25.0	0.8x
Odem-Edroy Independent School District	1080	37	0.6	0.0	0.0x
Odyssey Academy Inc.	698	18	13.5	22.2	1.6x
Oglesby Independent School District	170	10	0.0	0.0	0.0x
Olfen Independent School District	57		0.0		
Olney Independent School District	761	28	1.7	14.3	8.4x
Olton Independent School District	694	17	0.9	0.0	0.0x
Onalaska Independent School District	950	10	1.5	0.0	0.0x
One Stop Multiservice Charter School	1074	13	0.2	0.0	0.0x
Orange Grove Independent School District	1826	38	0.0	0.0	0.0x
Orangefield Independent School District	1733	78	0.6	2.6	4.1x
Ore City Independent School District	871	18	9.6	22.2	2.3x
Orenda Charter School	828	83	6.9	16.9	2.5x
Overton Independent School District	552	20	13.9	10.0	0.7x
Paducah Independent School District	218	6	17.0	66.7	3.9x
Paint Creek Independent School District	154		1.3		
Paint Rock Independent School District	210	2	0.0	0.0	0.0x
Palacios Independent School District	1508	38	2.7	5.3	2.0x
Palestine Independent School District	3225	310	28.0	46.8	1.7x
Palmer Independent School District	1091	16	1.4	0.0	0.0x
Palo Pinto Independent School District	108		0.0		
Pampa Independent School District	3656	147	3.3	8.2	2.5x
Panhandle Independent School District	674	6	1.8	33.3	18.7x
Panola Charter School	184		4.9		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Panther Creek Consolidated Independent School District	175	2	0.0	0.0	0.0x
Paradise Independent School District	1102	29	0.7	0.0	0.0x
Paris Independent School District	4979	377	34.0	54.6	1.6x
Pasadena Independent School District	52712	3159	6.5	14.8	2.3x
Paso Del Norte Academy District Charter	352		1.1		
Patton Springs Independent School District	100	2	0.0	0.0	0.0x
Pawnee Independent School District	152		0.0		
Peak Preparatory School	1377	93	9.2	12.9	1.4x
Pearland Independent School District	19223	489	16.2	34.8	2.1x
Pearsall Independent School District	2238	142	0.7	1.4	2.0x
Peaster Independent School District	1031	2	1.1	0.0	0.0x
Pecos-Barstow-Toyah Independent School District	2169	26	1.2	0.0	0.0x
Pegasus School of Liberal Arts and Sciences	664	58	26.8	43.1	1.6x
Penelope Independent School District	180		1.1		
Perrin-Whitt Consolidated Independent School District	380	8	0.5	0.0	0.0x
Perryton Independent School District	2353	85	0.4	0.0	0.0x
Petersburg Independent School District	284	2	1.4	0.0	0.0x
Petrolia Independent School District	471	12	0.8	0.0	0.0x
Pettus Independent School District	429	28	0.9	0.0	0.0x
Pewitt Consolidated Independent School District	929	18	16.5	44.4	2.7x
Pflugerville Independent School District	23093	1198	19.0	39.1	2.1x
Pharr-San Juan-Alamo Independent School District	31710	1540	0.2	0.0	0.0x
Phoenix Charter School	537	8	13.0	25.0	1.9x
Pilot Point Independent School District	1536	32	2.6	0.0	0.0x
Pine Tree Independent School District	4732	349	18.6	32.1	1.7x
Pineywoods Community Academy	632	4	17.4	50.0	2.9x
Pittsburg Independent School District	2484	26	17.6	30.8	1.8x
Plains Independent School District	467		0.0		
Plainview Independent School District	5784		4.0		
Plano Independent School District	55842	1487	10.9	29.3	2.7x
Pleasant Grove Independent School District	1924	18	12.2	33.3	2.7x
Pleasanton Independent School District	3420	97	0.4	6.2	17.7x
Plemons-Stinnett-Phillips Consolidated Independent School District	637	10	0.9	0.0	0.0x
Point Isabel Independent School District	2577		0.5		
Ponder Independent School District	1271	15	1.3	0.0	0.0x
Poolville Independent School District	528	15	0.8	0.0	0.0x
Por Vida Academy	358		4.5		
Port Aransas Independent School District	565	43	1.1	0.0	0.0x
Port Arthur Independent School District	9118	1380	45.9	69.2	1.5x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Port Neches-Groves Independent School District	4858	83	2.3	4.8	2.1x
Positive Solutions Charter School	153	4	2.6	0.0	0.0x
Post Independent School District	828	18	5.1	22.2	4.4x
Poteet Independent School District	1782	149	0.3	0.0	0.0x
Poth Independent School District	817	14	0.7	0.0	0.0x
Pottsboro Independent School District	1322	12	0.5	0.0	0.0x
Prairie Lea Independent School District	229	14	7.0	0.0	0.0x
Prairie Valley Independent School District	154	2	0.0	0.0	0.0x
Prairiland Independent School District	1164	6	1.0	0.0	0.0x
Premier High Schools	3996	277	9.0	13.4	1.5x
Premier Learning Academy	356	38	44.9	57.9	1.3x
Premont Independent School District	586	90	0.0	0.0	0.0x
Presidio Independent School District	1501	12	0.3	0.0	0.0x
Priddy Independent School District	103	4	0.0	0.0	0.0x
Princeton Independent School District	3215	116	6.0	14.7	2.4x
Pringle-Morse Consolidated Independent School District	: 118		0.0		
Progreso Independent School District	2200	46	0.0	0.0	0.0x
Prosper Independent School District	4841		8.2		
Quanah Independent School District	535	16	5.8	25.0	4.3x
Queen City Independent School District	1108	32	14.4	21.9	1.5x
Quinlan Independent School District	2471	188	0.9	2.1	2.4x
Quitman Independent School District	1076	41	3.1	4.9	1.6x
Radiance Academy of Learning	723	14	9.0	14.3	1.6x
Rains Independent School District	1642	15	2.6	13.3	5.1x
Ralls Independent School District	574	22	0.7	0.0	0.0x
Ramirez Common School District	41		0.0		
Ranch Academy	104	57	15.4	21.1	1.4x
Randolph Field Independent School District	1170	18	14.4	44.4	3.1x
Ranger Independent School District	461	2	2.4	0.0	0.0x
Rankin Independent School District	238		1.7		
Rapoport Academy Public School	476		49.2		
Raul Yzaguirre School for Success	1255	26	0.3	0.0	0.0x
Raven School	103		33.0		
Raymondville Independent School District	2212	133	0.5	0.0	0.0x
Reagan County Independent School District	827	6	0.2	0.0	0.0x
Reconciliation Academy	202	12	18.3	16.7	0.9x
Red Lick Independent School District	484	2	1.7	0.0	0.0x
Red Oak Independent School District	5546	140	16.4	26.4	1.6x
Redwater Independent School District	1155	24	4.2	0.0	0.0x
Refugio Independent School District	715	34	10.8	23.5	2.2x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Region 16 Education Service Center	433		9.2		
Ricardo Independent School District	664	28	0.9	7.1	7.9x
Rice Consolidated Independent School District	1281	117	19.0	31.6	1.7x
Rice Independent School District	852	22	2.5	18.2	7.4x
Richard Milburn Academy (Amarillo)	220	4	5.9	0.0	0.0x
Richard Milburn Academy (Ector County)	727	37	6.6	0.0	0.0x
Richard Milburn Academy (Fort Worth)	187	20	40.6	65.0	1.6x
Richard Milburn Academy (Suburban Houston)	174	148	29.9	31.8	1.1x
Richard Milburn Alter High School (Corpus Christi)	269	8	1.5	0.0	0.0x
Richard Milburn Alter High School (Killeen)	274	4	36.5	50.0	1.4x
Richards Independent School District	138	2	5.8	0.0	0.0x
Richardson Independent School District	37083	1577	23.0	51.9	2.3x
Richland Collegiate High School of Math Science Engineering	434		16.1		
Richland Springs Independent School District	121	2	1.7	0.0	0.0x
Riesel Independent School District	582	4	1.9	50.0	26.5x
Rio Grande City Consolidated Independent	002	'	1.0	00.0	20.07
School District	10804	2505	0.1	0.0	0.0x
Rio Hondo Independent School District	2284	53	0.1	0.0	0.0x
Rio Vista Independent School District	871	29	0.5	6.9	15.0x
Ripley House Charter School	1844		25.2		
Rise Academy	220	33	57.7	63.6	1.1x
Rising Star Independent School District	198		0.0		
River Road Independent School District	1523	86	0.9	2.3	2.7x
Rivercrest Independent School District	723	12	4.1	0.0	0.0x
Riviera Independent School District	676	21	0.3	0.0	0.0x
Robert Lee Independent School District	235	4	0.0	0.0	0.0x
Robinson Independent School District	2216	58	3.5	10.3	3.0x
Robstown Independent School District	3277	355	0.6	1.1	1.7x
Roby Consolidated Independent School District	280	18	1.4	33.3	23.3x
Rochelle Independent School District	184	2	1.1	0.0	0.0x
Rockdale Independent School District	1626	47	11.7	21.3	1.8x
Rocksprings Independent School District	286	2	0.0	0.0	0.0x
Rockwall Independent School District	14345	271	6.2	19.6	3.2x
Rogers Independent School District	868	26	2.1	7.7	3.7x
Roma Independent School District	6521	349	0.0	0.0	0.0x
Ron Jackson State Juvenile Correctional Complex	118		42.4		
Roosevelt Independent School District	1108	78	3.8	7.7	2.0x
Ropes Independent School District	339		0.0		
Roscoe Independent School District	345	8	1.2	25.0	21.6x
Rosebud-Lott Independent School District	733	110	14.5	30.9	2.1x

Rotan Independent School District Round Rock Independent School District Round Top-Carmine Independent School District	300	0	Enrollment	Suspensions	Impact
'	4E100	1717	3.7	0.0	0.0x
	45123	1717	9.1	24.4	2.7x
	252	2	3.2	0.0	0.0x
Roxton Independent School District	196	13	20.4	30.8	1.5x
Royal Independent School District	2118	378	21.0	33.6	1.6x
Royse City Independent School District	4683	115	6.4	12.2	1.9x
Rule Independent School District	116	13	1.7	0.0	0.0x
Runge Independent School District	307	17	0.7	0.0	0.0x
Rusk Independent School District	2203	161	14.8	24.2	1.6x
S and S Consolidated Independent School District	829	2	0.5	0.0	0.0x
Sabinal Independent School District	557	26	0.7	7.7	10.7x
Sabine Independent School District	1264	37	5.5	16.2	3.0x
Sabine Pass Independent School District	359	2	20.3	0.0	0.0x
Saint Jo Independent School District	288	4	0.7	0.0	0.0x
Salado Independent School District	1392	29	1.1	0.0	0.0x
Saltillo Independent School District	257	2	2.7	0.0	0.0x
Sam Rayburn Independent School District	514	8	1.2	0.0	0.0x
San Angelo Independent School District	14598	412	4.6	9.5	2.1x
San Antonio Can High School	431	71	0.9	0.0	0.0x
San Antonio Independent School District	54541	4714	6.5	14.0	2.2x
San Antonio School for Inquiry and Creativity	462	32	2.4	0.0	0.0x
San Antonio Technology Academy	85	11	2.4	0.0	0.0x
San Augustine Independent School District	847	86	55.3	67.4	1.2x
San Benito Consolidated Independent School District	11396	473	0.2	0.4	2.0x
San Diego Independent School District	1295	11	0.2	0.0	0.0x
San Elizario Independent School District	4184	145	0.1	0.0	0.0x
San Felipe-Del Rio Consolidated Independent School District	10361	602	0.8	3.0	3.7x
San Isidro Independent School District	278		1.4		
San Marcos Consolidated Independent School District	7545	464	4.6	8.6	1.9x
San Perlita Independent School District	292	8	0.7	0.0	0.0x
San Saba Independent School District	695	16	0.0	0.0	0.0x
San Vicente Independent School District	17		0.0		
Sands Consolidated Independent School District	224	8	0.9	0.0	0.0x
Sanford-Fritch Independent School District	843	27	0.5	0.0	0.0x
Sanger Independent School District	2630	65	2.4	3.1	1.3x
Santa Anna Independent School District	259	6	3.1	0.0	0.0x
Santa Fe Independent School District	4620	141	0.5	2.8	5.8x
Santa Gertrudis Independent School District	453	2	0.9	0.0	0.0x
Santa Maria Independent School District	625	56	0.0	0.0	0.0x
Santa Rosa Independent School District	1169	93	0.2	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Santo Independent School District	530	19	0.4	0.0	0.0x
Savoy Independent School District	295	11	0.0	0.0	0.0x
Schertz-Cibolo-Universal City Independent School District	13078	552	10.6	18.7	1.8x
Schleicher Independent School District	594		0.7		
School of Excellence In Education	1683	118	35.4	53.4	1.5x
School of Science and Technology	871	28	15.4	7.1	0.5x
School of Science and Technology Corpus Christi	416	13	3.1	15.4	4.9x
School of Science and Technology Discovery	404		9.2		
Schulenburg Independent School District	708	42	16.0	47.6	3.0x
Scurry-Rosser Independent School District	973	52	3.4	11.5	3.4x
Seagraves Independent School District	608	6	8.4	0.0	0.0x
Sealy Independent School District	2692	99	10.4	41.4	4.0x
Seashore Charter Schools	417		1.9		
Seguin Independent School District	7464	700	5.7	13.6	2.4x
Seminole Independent School District	2530	35	1.2	11.4	9.6x
Ser-Ninos Charter School	832	31	1.3	12.9	9.8x
Seymour Independent School District	581	12	3.1	0.0	0.0x
Shallowater Independent School District	1594	44	1.5	4.5	3.0x
Shamrock Independent School District	420	16	10.7	50.0	4.7x
Sharyland Independent School District	10183	320	0.5	2.5	5.1x
Shekinah Radiance Academy	926	6	28.8	0.0	0.0x
Shelbyville Independent School District	780	6	21.7	33.3	1.5x
Sheldon Independent School District	7152	447	21.2	44.5	2.1x
Shepherd Independent School District	1935	50	5.9	16.0	2.7x
Sherman Independent School District	6958	442	13.8	28.7	2.1x
Shiner Independent School District	583	23	11.1	65.2	5.9x
Silsbee Independent School District	2819	87	17.5	31.0	1.8x
Silverton Independent School District	181		2.2		
Simms Independent School District	546		0.0		
Sinton Independent School District	2176	168	1.6	6.0	3.8x
Sivells Bend Independent School District	57	4	0.0	0.0	0.0x
Skidmore-Tynan Independent School District	822	14	1.0	0.0	0.0x
Slaton Independent School District	1328	72	6.0	22.2	3.7x
Slidell Independent School District	256	2	1.6	0.0	0.0x
Slocum Independent School District	441	441	1.8	0.0	0.0x
Smithville Independent School District	1732	78	8.5	20.5	2.4x
Smyer Independent School District	394	35	2.0	28.6	14.1x
Snook Independent School District	558		31.2		
Snyder Independent School District	2749	117	2.5	8.5	3.4x
Socorro Independent School District	43794	1860	2.1	5.3	2.5x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Somerset Independent School District	3858	402	0.7	5.0	7.5x
Somerville Independent School District	460	95	23.7	40.0	1.7x
Sonora Independent School District	935	6	0.2	0.0	0.0x
South Plains Academy Charter High School	193	334	13.0	29.4	2.3x
South San Antonio Independent School District	9794	764	0.9	1.8	2.0x
South Texas Educational Technologies Inc.	817	36	0.7	0.0	0.0x
South Texas Independent School District	3244	59	1.4	3.4	2.5x
Southland Independent School District	159	2	1.3	0.0	0.0x
Southside Independent School District	5142	170	0.9	3.5	3.9x
Southwest Independent School District	12473	1178	2.5	5.9	2.4x
Southwest Preparatory School	480	88	14.0	15.9	1.1x
Southwest Schools	1623		10.0		
Spearman Independent School District	828	34	0.2	0.0	0.0x
Splendora Independent School District	3215	133	1.1	1.5	1.3x
Spring Branch Independent School District	33733	2094	5.1	12.9	2.5x
Spring Creek Independent School District	100		4.0		
Spring Hill Independent School District	1924	93	9.9	29.0	2.9x
Spring Independent School District	38011	3737	40.2	65.2	1.6x
Springlake-Earth Independent School District	407	18	2.2	0.0	0.0x
Springtown Independent School District	3387	70	1.2	2.9	2.5x
Spur Independent School District	289	6	1.4	0.0	0.0x
Spurger Independent School District	387	26	0.5	0.0	0.0x
St. Mary's Academy Charter School	397	9	1.0	0.0	0.0x
Stafford Municipal School District	3174	285	39.2	56.1	1.4x
Stamford Independent School District	644	10	9.3	20.0	2.1x
Stanton Independent School District	775	18	0.5	0.0	0.0x
Star Independent School District	58		0.0		
Stephen F. Austin State University Charter School	254		12.2		
Stephenville Independent School District	3599	77	0.1	0.0	0.0x
Sterling City Independent School District	284	2	1.4	0.0	0.0x
Stockdale Independent School District	778	12	1.7	0.0	0.0x
Stratford Independent School District	592	11	0.3	0.0	0.0x
Strawn Independent School District	171		2.3		
Sudan Independent School District	450	12	4.7	33.3	7.1x
Sulphur Bluff Independent School District	215	2	1.9	0.0	0.0x
Sulphur Springs Independent School District	4297	116	11.6	36.2	3.1x
Summit International Preparatory	763	7	21.2	100.0	4.7x
Sundown Independent School District	681	4	1.2	0.0	0.0x
Sunnyvale Independent School District	1229	2	6.1	0.0	0.0x
Sunray Independent School District	565	20	0.7	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Sweeny Independent School District	1943	56	15.7	25.0	1.6x
Sweet Home Independent School District	146		1.4		
Sweetwater Independent School District	2320	93	6.7	22.6	3.4x
Taft Independent School District	1499	108	0.8	0.0	0.0x
Tahoka Independent School District	604		4.5		
Tarkington Independent School District	1905	19	0.7	10.5	14.4x
Tatum Independent School District	1584	80	23.2	35.0	1.5x
Taylor Independent School District	3120	209	9.5	17.2	1.8x
Teague Independent School District	1241	78	13.9	30.8	2.2x
Temple Education Center	271	4	20.3	50.0	2.5x
Temple Independent School District	8936	859	27.9	46.3	1.7x
Tenaha Independent School District	598	12	25.3	33.3	1.3x
Terlingua Common School District	117	2	0.0	0.0	0.0x
Terrell County Independent School District	135		0.0		
Terrell Independent School District	4239	318	25.0	42.8	1.7x
Texarkana Independent School District	7092	771	45.4	79.8	1.8x
Texas City Independent School District	5962	516	19.6	44.6	2.3x
Texas College Preparatory Academies	7301	229	15.1	33.2	2.2x
Texas Education Centers	694	22	17.9	27.3	1.5x
Texas Elementary School of the Arts	162	12	15.4	0.0	0.0x
Texas Empowerment Academy	257		90.7		
Texas Leadership Charter Academy	830	37	3.7	5.4	1.4x
Texas Preparatory School	149	8	10.7	0.0	0.0x
Texas School for the Blind and Visually Impaired	152	8	20.4	0.0	0.0x
Texas School for the Deaf	525	21	17.3	19.0	1.1x
Texas Serenity Academy	412	6	41.0	100.0	2.4x
Texhoma Independent School District	149		1.3		
Texline Independent School District	170	2	1.2	0.0	0.0x
The East Austin College Preparatory Academy	308		9.1		
The Rhodes School	377	22	79.1	90.9	1.1x
The Varnett Public School	1731		51.1		
Thorndale Independent School District	591	6	3.2	0.0	0.0x
Thrall Independent School District	636	31	4.2	6.5	1.5x
Three Rivers Independent School District	584	8	0.3	0.0	0.0x
Three Way Independent School District	61	2	0.0	0.0	0.0x
Throckmorton Independent School District	212	12	0.0	0.0	0.0x
Tidehaven Independent School District	806	70	3.7	11.4	3.1x
Timpson Independent School District	637	18	24.0	55.6	2.3x
Tioga Independent School District	160	10	0.0	0.0	0.0x
Tolar Independent School District	624	23	0.0	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Tom Bean Independent School District	774	16	1.7	0.0	0.0x
Tomball Independent School District	11135	324	5.3	16.4	3.1x
Tornillo Independent School District	1368	46	0.0	0.0	0.0x
Transformative Charter Academy	98		34.7		
Treetops School International	442		17.9		
Trent Independent School District	184		2.2		
Trenton Independent School District	537	18	2.4	11.1	4.6x
Trinidad Independent School District	151	2	18.5	0.0	0.0x
Trinity Basin Preparatory	1305	436	3.6	7.8	2.2x
Trinity Charter School	198		21.7		
Trinity Independent School District	1185	76	18.3	26.3	1.4x
Troup Independent School District	1114		13.2		
Troy Independent School District	1376	46	1.6	0.0	0.0x
Tulia Independent School District	1076	43	9.3	23.3	2.5x
Tuloso-Midway Independent School District	3590	116	1.3	1.7	1.3x
Turkey-Quitaque Independent School District	226		3.1		
Two Dimensions Preparatory Academy	636		90.1		
Tyler Independent School District	18411	2090	29.4	48.7	1.7x
Union Grove Independent School District	768	13	0.5	0.0	0.0x
Union Hill Independent School District	303	4	11.6	50.0	4.3x
United Independent School District	42274	1495	0.1	0.0	0.0x
Universal Academy	1440	42	23.1	40.5	1.8x
University of Houston Charter School	136		22.8		
University of Texas Elementary Charter School	295	6	13.6	0.0	0.0x
University of Texas University Charter School	797		17.9		
Utopia Independent School District	215	4	1.9	0.0	0.0x
Uvalde Consolidated Independent School District	5008	285	0.6	0.7	1.2x
Valentine Independent School District	50	4	0.0	0.0	0.0x
Valley Mills Independent School District	654		1.7		
Valley View Independent School District (Valley View, TX)	685	10	0.0	0.0	0.0x
Valley View Independent School District (Pharr, TX)	4763	102	0.1	0.0	0.0x
Van Alstyne Independent School District	1279	13	2.1	0.0	0.0x
Van Independent School District	2283	81	2.7	4.9	1.8x
Van Vleck Independent School District	908	65	12.3	23.1	1.9x
Vanguard Academy	1297	18	0.2	0.0	0.0x
Vega Independent School District	335		1.2		
Venus Independent School District	1950	56	3.0	0.0	0.0x
Vernon Independent School District	2266		9.5		
Victoria Independent School District	14437	1339	8.0	14.8	1.8x
Victory Preparatory Academy	593	35	75.0	94.3	1.3x
				- · · · ·	

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Vidor Independent School District	4961	151	0.3	1.3	4.3x
Vista Del Futuro Charter School	139	2	1.4	0.0	0.0x
Vysehrad Independent School District	97		7.2		
Waco Independent School District	15308	2084	30.8	50.4	1.6x
Waelder Independent School District	287	6	16.0	33.3	2.1x
Walcott Independent School District	135		1.5		
Walipp-Tsu Preparatory Academy	263		93.9		
Wall Independent School District	1065	8	0.4	0.0	0.0x
Waller Independent School District	5625	8	10.8		
Walnut Bend Independent School District	64		3.1		
Walnut Springs Independent School District	200		0.0		
Warren Independent School District	1253	44	1.0	13.6	13.1x
Waskom Independent School District	900	18	18.7	22.2	1.2x
Water Valley Independent School District	300	4	3.7	0.0	0.0x
Waxahachie Faith Family Academy	421		24.9		
Waxahachie Independent School District	7542	320	11.5	28.4	2.5x
Weatherford Independent School District	7607	254	2.0	3.1	1.5x
Weimar Independent School District	557	81	15.1	29.6	2.0x
Wellington Independent School District	554	22	2.7	18.2	6.7x
Wellman-Union Consolidated Independent School District	229	2	0.0	0.0	0.0x
Wells Independent School District	333	4	13.2	0.0	0.0x
Weslaco Independent School District	17645	1057	0.1	0.0	0.0x
West Hardin County Consolidated Independent School District	615	32	1.0	0.0	0.0x
West Independent School District	1481	57	3.2	19.3	6.1x
West Orange-Cove Consolidated Independent School District	2487	392	62.0	74.5	1.2x
West Oso Independent School District	2118	181	11.9	25.4	2.1x
West Rusk Consolidated Independent School District	990	62	14.0	16.1	1.1x
West Sabine Independent School District	658	2	6.2	0.0	0.0x
Westbrook Independent School District	235		1.7		
Westhoff Independent School District	66		6.1		
Westlake Academy Charter School	616	4	3.6	0.0	0.0x
Westphalia Independent School District	159		0.0		
Westwood Independent School District	1717	192	17.9	32.3	1.8x
Wharton Independent School District	2158	207	27.8	39.6	1.4x
Wheeler Independent School District	466		0.0		
White Deer Independent School District	384	10	1.0	0.0	0.0x
White Oak Independent School District	1459	32	2.9	12.5	4.3x
White Settlement Independent School District	6438		6.8		
Times Socialization indopolition Colloci District	0 100		0.0		

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Whiteface Consolidated Independent School District	319		1.9		
Whitehouse Independent School District	4669	231	11.6	29.9	2.6x
Whitesboro Independent School District	1496	15	0.8	0.0	0.0x
Whitewright Independent School District	763	6	5.9	0.0	0.0x
Whitharral Independent School District	189		1.1		
Whitney Independent School District	1573	74	4.1	10.8	2.7x
Wichita Falls Independent School District	14657	923	14.8	33.6	2.3x
Wildorado Independent School District	150	4	2.7	50.0	18.7x
Williams Preparatory	1269	49	5.2	4.1	0.8x
Willis Independent School District	6486	403	8.0	20.6	2.6x
Wills Point Independent School District	2560	61	4.8	6.6	1.4x
Wilson Independent School District	139		1.4		
Wimberley Independent School District	1958	10	0.8	0.0	0.0x
Windthorst Independent School District	472		0.0		
Winfield Independent School District	138		1.4		
Winfree Academy Charter Schools	1499	365	14.2	28.2	2.0x
Wink-Loving Independent School District	375	2	1.6	0.0	0.0x
Winnsboro Independent School District	1506	50	2.5	24.0	9.8x
Winona Independent School District	973	47	19.1	44.7	2.3x
Winters Independent School District	622	23	1.3	0.0	0.0x
Woden Independent School District	819	12	4.2	33.3	8.0x
Wolfe City Independent School District	610	8	6.9	25.0	3.6x
Woodsboro Independent School District	498		2.8		
Woodson Independent School District	112	2	0.0	0.0	0.0x
Woodville Independent School District	1306	103	23.7	36.9	1.6x
Wortham Independent School District	484	6	15.3	0.0	0.0x
Wylie Independent School District (Abilene, TX)	3403	45	3.3	4.4	1.3x
Wylie Independent School District (Wylie, TX)	12933	266	13.6	25.2	1.9x
Yantis Independent School District	368	19	0.5	0.0	0.0x
Yes Preparatory Public Schools Inc.	4780	416	10.6	18.3	1.7x
Yoakum Independent School District	1603	52	9.2	30.8	3.3x
Yorktown Independent School District	549	8	2.9	0.0	0.0x
Ysleta Independent School District	44128	1253	1.8	5.3	3.0x
Zapata County Independent School District	3486	278	0.1	0.0	0.0x
Zavalla Independent School District	890	30	0.4	0.0	0.0x
Zephyr Independent School District	232		1.7		
Zoe Learning Academy	455	4	95.4	100.0	1.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Accomack County Public Schools	5273	638	37.1	61.3	1.7x
Albemarle County Public Schools	13146	704	11.2	27.0	2.4x
Alexandria City Public Schools	13430	644	40.2	62.4	1.6x
Alleghany County Public Schools	2737	220	6.9	10.5	1.5x
Alternative Education Program - Montgomery County	116	36	13.8	11.1	0.8x
Amelia County Public Schools	1830	123	28.7	42.3	1.5x
Amherst County Public Schools	4550	1113	23.6	37.0	1.6x
Appomattox County Public Schools	2317	240	27.8	49.6	1.8x
Appomattox Regional Governor's School	357	9	36.4	22.2	0.6x
Arlington County Public Schools	22099	531	11.1	30.7	2.8x
Augusta County Public Schools	10814	839	2.5	5.1	2.1x
Bath County Public Schools	685	53	3.4	11.3	3.4x
Bedford County Public Schools	10854	839	7.4	16.7	2.3x
Bland County Public Schools	872	80	0.9	2.5	2.7x
Botetourt County Public Schools	5247	180	2.6	11.1	4.3x
Bristol City Public Schools	2472	202	8.9	20.8	2.3x
Brunswick County Public Schools	2071	506	76.6	82.8	1.1x
Buchanan County Public Schools	3565	249	0.3	0.0	0.0x
Buckingham County Public Schools	2065	222	36.6	49.5	1.4x
Buena Vista City Public Schools	1246	57	6.8	21.1	3.1x
Campbell County Public Schools	8295	769	16.6	23.8	1.4x
Caroline County Public Schools	4232	258	31.8	42.6	1.3x
Carroll County Public Schools	4378	380	2.2	0.5	0.2x
Carroll-Galax Regional Alternative Education Program (RAE Center)	19	4	0.0	0.0	0.0x
Charles City County Public Schools	819	129	57.1	66.7	1.2x
Charlotte County Public Schools	2034	196	34.7	47.4	1.4x
Charlottesville City Public Schools	4166	377	39.7	70.3	1.8x
Chesapeake City Public Schools	39382	3801	32.7	54.5	1.7x
Chesterfield County Public Schools	63761	3729	27.5	52.4	1.9x
Clarke County Public Schools	2089	6	3.4	0.0	0.0x
Colonial Beach Public Schools	598	61	21.9	36.1	1.6x
Colonial Heights City Public Schools	2884	133	14.7	33.8	2.3x
Cooperative Centers for Exceptional Children	89	37	9.0	5.4	0.6x
Covington City Public Schools	844	26	18.1	23.1	1.3x
Craig County Public Schools	728	10	0.3	0.0	0.0x
Crossroads Alternative (Bristol City)	16	12	43.8	0.0	0.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of	Disproportionate
Culpeper County Public Schools	7874	594	17.2	Suspensions 31.8	Impact 1.9x
Cumberland County Public Schools	1464	199	43.0	50.8	1.2x
Danville City Public Schools	6267	1279	68.0	84.9	1.2x
Department of Correctional Education	609	2	68.6	0.0	0.0x
Dickenson County Public Schools	2497	154	0.8	1.3	1.5x
Dinwiddie County Public Schools	4472	418	34.7	45.7	1.3x
Department of Education State-Operated Programs	4477		47.9		
Enterprise Academy Middle School	102	149	68.6	75.2	1.1x
Essex County Public Schools	1644	165	49.8	63.0	1.3x
Fairfax County Public Schools	177820	1807	10.4	31.2	3.0x
Falls Church City Public Schools	2164	25	4.2	16.0	3.8x
Fauquier County Public Schools	11211	525	9.5	22.1	2.3x
Floyd County Public Schools	2044	126	2.0	6.3	3.2x
Fluvanna County Public Schools	3831	189	15.8	30.2	1.9x
Franklin City Public Schools	1259	217	76.3	88.0	1.2x
Franklin County Public Schools	7996	547	8.8	15.4	1.8x
Frederick County Public Schools	13000	681	5.0	10.0	2.0x
Fredericksburg City Public Schools	3222	249	40.3	67.5	1.7x
Galax City Public Schools	1318	83	9.1	25.3	2.8x
Giles County Public Schools	2683	161	1.8	0.0	0.0x
Gloucester County Public Schools	5776	377	7.9	15.9	2.0x
Goochland County Public Schools	2424	136	19.6	33.8	1.7x
Grayson County Public Schools	1904	192	2.6	8.3	3.2x
Greene County Public Schools	2827	207	8.4	14.0	1.7x
Greensville County Public Schools	2613	992	68.7	86.6	1.3x
Halifax County Public Schools	5720	742	45.0	62.1	1.4x
Hampton City Public Schools	21608	2343	60.4	73.2	1.2x
Hanover County Public Schools	18449	603	9.6	24.0	2.5x
Harrisonburg City Public Schools	4952	410	10.6	21.5	2.0x
Henrico County Public Schools	49612	4782	37.3	69.8	1.9x
Henry County Public Schools	7476	706	21.3	30.0	1.4x
Highland County Public Schools	221	15	0.0	0.0	0.0x
Hopewell City Public Schools	4215	577	53.1	72.6	1.4x
Isle of Wight County Public Schools	5728	197	28.1	53.3	1.9x
Jackson River Technical Center	49	13	8.2	15.4	1.9x
King and Queen County Public Schools	762		38.6		
King George County Schools	4199	288	20.3	40.6	2.0x
King William County Public Schools	2243	284	19.3	30.3	1.6x
Lancaster County Public Schools	1309	195	49.7	72.8	1.5x
Laurel Regional Program	72	10	38.9	40.0	1.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Lee County Public Schools	3608	234	0.5	0.9	1.7x
Lexington City Public Schools	524	12	7.8	33.3	4.3x
Loudoun County Public Schools	65798	1353	7.0	21.1	3.0x
Louisa County Public Schools	4667	395	19.5	29.4	1.5x
Lunenburg County Public Schools	1633	181	38.1	53.6	1.4x
Lynchburg City Public Schools	8759	1731	50.2	72.3	1.4x
Lynchburg City Secondary Alternative School District	143	83	69.9	77.1	1.1x
Madison County Public Schools	1907	163	8.9	14.1	1.6x
Maggie L. Walker Governor's School	706	8	5.2	25.0	4.8x
Manassas City Public Schools	7160	426	14.5	25.6	1.8x
Manassas Park City Schools	3028	93	11.1	21.5	1.9x
Martinsville City Public Schools	2565	449	52.4	67.0	1.3x
Mathews County Public Schools	1193	79	9.3	15.2	1.6x
Mecklenburg County Public Schools	4749	787	44.7	60.5	1.4x
Middlesex County Public Schools	1184	83	22.3	28.9	1.3x
Montgomery County Public Schools	9702	704	4.9	10.4	2.1x
Nelson County Public Schools	1989	190	13.6	15.8	1.2x
New Dominion Alternative Center					
(Prince William County)	117	77	34.2	35.1	1.0x
New Horizons Regional Education Center	250	28	51.2	60.7	1.2x
New Kent County Public Schools	2945	200	12.7	19.0	1.5x
Newport News Public Schools	29758	3503	54.7	70.0	1.3x
Norfolk Public Schools	33581	5508	62.1	77.7	1.3x
Northampton County Public Schools	1750	197	48.2	71.1	1.5x
Northern Neck Regional Alternative Education Center	45		62.2		
Northern Neck Regional Special Education Program	61		45.9		
Northumberland County Public Schools	1419	131	39.5	58.0	1.5x
Northwestern Regional Education Programs	251	27	7.6	22.2	2.9x
Norton City Public Schools	907	91	8.8	22.0	2.5x
Nottoway County Public Schools	2344	191	42.1	52.4	1.2x
Orange County Public Schools	4798	421	14.6	25.9	1.8x
Page County Public Schools	3633	251	2.9	6.4	2.2x
Patrick County Public Schools	2585	155	6.9	10.3	1.5x
Petersburg City Public Schools	4204	751	92.9	93.9	1.0x
Piedmont Regional Education Program	68	59	32.4	18.6	0.6x
Pittsylvania County Public Schools	9602	989	23.9	44.6	1.9x
Poquoson City Public Schools	2189	195	0.8	4.1	5.3x
Portsmouth Public Schools	14785	2024	69.0	81.1	1.2x
Powhatan County Public Schools	4318	128	7.4	23.4	3.2x
Prince Edward County Public Schools	2419	264	56.8	70.1	1.2x
Prince George County Public Schools	6267	544	33.1	43.9	1.3x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Prince William County Public Schools	81926	5376	20.5	36.4	1.8x
Project Bridge (Russell County)	50	11	4.0	0.0	0.0x
Project Renew (Northampton County)	24	18	66.7	66.7	1.0x
Pulaski County Public Schools	4560	379	6.0	12.4	2.1x
Radford City Public Schools	1574	138	9.8	22.5	2.3x
Rappahannock County Public Schools	899	60	4.6	16.7	3.7x
Regional Alternative Plus Self Project (Roanoke City)	102	38	71.6	84.2	1.2x
Regional Alternative Education (King William County)	112	59	27.7	37.3	1.4x
Regional Alternative Education (Stafford County)	169	41	27.2	24.4	0.9x
Regional Alternative Education (Pittsylvania County)	52	32	36.5	34.4	0.9x
Regional Alternative Education (Wythe County)	26		7.7		
Regional Learning Academy	63	8	3.2	0.0	0.0x
Renaissance Scott County School District	68	27	5.9	7.4	1.3x
Richmond City Public Schools	25327	3160	75.5	89.7	1.2x
Richmond County Public Schools	1186	84	27.1	38.1	1.4x
Roanoke City Public Schools	12809	1824	43.3	60.7	1.4x
Roanoke County Public Schools	14361	519	5.9	16.2	2.7x
Rockbridge County Public Schools	2714	126	4.3	12.7	3.0x
Rockingham County Public Schools	11841	709	1.7	5.1	3.0x
Russell County Public Schools	4805	199	1.1	0.0	0.0x
Salem City Public Schools	3914	203	12.0	28.6	2.4x
Scott County Public Schools	3786	169	1.0	2.4	2.4x
Shenandoah County Public Schools	6256	406	2.3	4.9	2.1x
Shenandoah Valley Regional Alternative Education/Genesis School	57	33	33.3	33.3	1.0x
Smyth County Public Schools	5079	281	2.2	7.1	3.3x
Southampton County Public Schools	2798	388	42.0	60.1	1.4x
Southeastern Cooperative Education Programs	612	38	58.3	84.2	1.4x
Spotsylvania County Public Schools	23810	1618	18.3	35.8	2.0x
Stafford County Public Schools	27077	4626	18.3	31.5	1.7x
Staunton City Public Schools	2666	159	16.5	22.6	1.4x
Suffolk City Public Schools	13257	1589	55.6	72.7	1.3x
Surry County Public Schools	932	165	61.2	69.7	1.1x
Sussex County Public Schools	1138	279	73.6	76.7	1.0x
Tazewell County Public Schools	6597	477	3.0	9.4	3.2x
The Regional Community Alternative Education Continuum	60	36	21.7	36.1	1.7x
Tidewater Regional Alternative Education Project	336	70	77.1	88.6	1.1x
Virginia Beach City Public Schools	70878	4112	26.1	49.8	1.9x
Virginia School for the Deaf and the Blind	114	14	28.1	28.6	1.0x

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Warren County Public Schools	5790	422	5.5	9.5	1.7x
Washington County Public Schools	7422	476	1.2	1.7	1.5x
Waynesboro City Public Schools	3236	285	17.1	27.0	1.6x
West Point Public Schools	794	46	9.8	17.4	1.8x
Westmoreland County Public Schools	1716	117	44.5	42.7	1.0x
Williamsburg-James City County Public Schools	10339	450	18.0	42.0	2.3x
Winchester City Public Schools	4030	395	12.4	29.9	2.4x
Wise County Public Schools	6293	424	2.2	6.1	2.8x
Wythe County Public Schools	4366	390	5.1	10.8	2.1x
York County Public Schools	12580	481	12.3	27.7	2.2x

2,570 Black students were suspended from West Virginia K-12 public schools in a single academic year. Blacks were 5% of students in school districts across the state, but comprised 11% of suspensions and 8% of expulsions.

WEST VIRGINIA

	Total District	Total District	Black % of	Black % of	Disproportionate
District Name	Enrollment	Suspensions	Enrollment	Suspensions	Impact
Barbour County Schools	2503	235	1.4	6.0	4.2x
Berkeley County Schools	17963	1777	9.9	14.5	1.5x
Boone County Schools	4592	393	1.0	2.0	2.0x
Braxton County Schools	2152	296	0.8	0.7	0.9x
Brooke County Schools	3327	353	1.2	0.0	0.0x
Cabell County Schools	12927	1333	8.0	18.6	2.3x
Clay County Schools	2079	220	0.6	0.0	0.0x
Doddridge County Schools	1154	38	0.3	0.0	0.0x
Fayette County Schools	6935	500	5.9	10.2	1.7x
Gilmer County Schools	936	101	0.6	0.0	0.0x
Grant County Schools	1898	148	1.4	2.7	1.9x
Greenbrier County Schools	5330	557	4.0	6.5	1.6x
Hampshire County Schools	3606	205	1.6	12.2	7.7x
Hancock County Schools	4357	464	3.1	6.0	1.9x
Hardy County Schools	2268	145	2.9	4.1	1.4x
Harrison County Schools	11253	1732	2.8	6.6	2.4x
Jackson County Schools	5021	214	1.0	0.9	0.9x
Jefferson County Schools	8904	589	8.7	22.9	2.6x
Kanawha County Schools	29111	3504	12.7	23.3	1.8x
Lewis County Schools	2639	134	0.6	0.0	0.0x
Lincoln County Schools	3711	351	0.8	3.4	4.5x
Logan County Schools	6361	448	2.9	5.6	1.9x
Marion County Schools	8647	711	6.2	13.2	2.1x
Marshall County Schools	4781	356	0.9	1.7	1.8x
Mason County Schools	4330	449	1.2	1.8	1.6x
McDowell County Schools	3773	366	10.5	19.1	1.8x
Mercer County Schools	9643	1485	9.4	14.5	1.5x
Mineral County Schools	4418	322	4.4	16.1	3.7x
Mingo County Schools	4530	519	2.1	4.0	1.9x
Monongalia County Schools	11576	438	5.4	15.3	2.8x
Monroe County Schools	2308	193	1.4	2.1	1.5x
Morgan County Schools	2666	202	1.1	3.0	2.7x
Nicholas County Schools	4056	316	0.8	1.3	1.6x

WEST VIRGINIA

District Name	Total District Enrollment	Total District Suspensions	Black % of Enrollment	Black % of Suspensions	Disproportionate Impact
Ohio County Schools	5496	453	7.8	18.1	2.3x
Optional Educational Pathways	2117	89	16.1	24.7	1.5x
Pendleton County Schools	1055	96	3.6	2.1	0.6x
Pleasants County Schools	1631	90	0.5	2.2	4.5x
Pocahontas County Schools	1140	256	0.5	0.8	1.5x
Preston County Schools	4655	322	0.8	0.6	0.8x
Putnam County Schools	9847	299	2.0	6.7	3.3x
Raleigh County Schools	12933	1628	9.4	24.2	2.6x
Randolph County Schools	4879	257	0.8	6.2	7.4x
Ritchie County Schools	1563	120	0.8	0.0	0.0x
Roane County Schools	2510	187	1.0	2.1	2.2x
Summers County Schools	1569	77	2.6	7.8	3.1x
Tucker County Schools	1084	10	1.1	0.0	0.0x
Tyler County Schools	1426	98	1.1	0.0	0.0x
Upshur County Schools	3859	271	1.0	0.0	0.0x
Wayne County Schools	7513	161	1.2	7.5	6.3x
Webster County Schools	1424	99	1.6	4.0	2.5x
West Virginia Schools for the Deaf and the Blind	119	4	6.7	0.0	0.0x
Wetzel County Schools	2879	252	0.7	0.8	1.2x
Wirt County Schools	1006	225	1.3	0.0	0.0x
Wood County Schools	13566	845	2.1	6.2	2.9x
Wyoming County Schools	4287	489	1.1	2.5	2.2x

RESOURCES AND RECOMMENDATIONS

Kavitha Mediratta, Chief Strategy Advisor for Equity Initiatives and Human Capital Development at The Atlantic Philanthropies, is a highly respected leader on school discipline. In her 2014 Education Week article, Mediratta suggests that schools abandon zero tolerance discipline policies. She instead points to promising practices in Baltimore, Maryland and Austin, Texas, where schools adopted alternative approaches to suspensions and expulsions. We join her and a chorus of others (e.g., APA, 2008; Fabelo et al., 2011; Kim, Losen, & Hewitt, 2010; Skiba & Rausch, 2006) in insisting that schools discontinue use of zero tolerance policies and practices – they do not make schools safer, but instead annually harm millions of children, a disproportionate number of whom are Black. Because so many researchers, policymakers, and activists have repeatedly offered this recommendation, we are surprised that school leaders still rely on them and similar courses of action. Zero tolerance approaches to discipline must stop.

As noted earlier in this report, considerable work has been done on school discipline. Listed on Page 3 are several expert scholars who have written extensively on the topic. We have decided against simply recycling and restating excellent recommendations offered in other publications. To do so would be unnecessarily duplicative. Strategies that have been proven to keep students out of trouble and engaged in school are included in the 436-page School Discipline Consensus Report (Morgan et al., 2014). We highly recommend this publication, which is available online in PDF at no cost. Other outstanding alternatives to zero tolerance have been offered elsewhere (e.g., Dwyer, Osher, & Warger, 1998; Gagnon & Leone, 2001; Gregory et al., 2015; Sherman et al., 1998; Taylor et al., 2014; Toldson et al., 2015). Chiariello (2013) wrote a teacher's guide to rerouting the school-to-prison pipeline. Specifically, she presents different categories of student behavior and describes within each five different culturally responsive questions teachers should ask that will likely dissuade them from referring students of color for disciplinary action. All teachers should read, discuss, and integrate lessons from this article into their practice. It is available at no cost on the Southern Poverty Law Center's Teaching Tolerance website.

Superb, practically useful ideas are put forth in Daniel Losen's (2015) book, *Closing the School Discipline Gap*. Its authors are several of the scholars whose research is cited in this report. The final chapter includes instructive insights from Karen Webber, former Executive Director of the Office of Student Support and Safety for Baltimore City Public Schools, who explains how discipline reform efforts reduced out-of-school suspensions by 24%

in a single academic year and helped significantly bolster achievement in her predominantly Black, low-income school district.

We point readers to a range of free online resources. For example, a section of the U.S. Department of Education's website (www2.ed.gov/policy/gen/guid/ school-discipline) is devoted to school discipline. Included are a compendium of state school discipline laws and regulations; instructions on how to file a complaint if one believes a student has been unfairly disciplined; responses to commonly asked questions about discipline procedures for students with disabilities; links to guides for educators and school district leaders; and a letter jointly authored by the U.S. Department of Education and the U.S. Department of Justice that describes how schools can administer student discipline in non-discriminatory ways. We encourage readers to take advantage of these resources, as well as the online data portal we used to gather most statistics presented in this report. Suspension and expulsion rates for every public school and school district in the U.S. can be easily found on this website: http://ocrdata.ed.gov.

Other online resources include Dignity in Schools (www.dignityinschools.org), which unites parents, students, and others in efforts to end unfair school discipline policies and practices. The Georgia Appleseed Center for Law and Justice offers the Keeping Kids in Class Toolkit (https://gaappleseed.org), which includes numerous helpful discipline-related resources for families. The UCLA Center for Civil Rights Remedies also regularly publishes online reports and makes publicly available other school discipline resources at no charge.

An Imperative for Schools of Education

Teachers and school leaders (principals, superintendents, etc.) are often prepared in schools of education. Some enter the profession through Teach for America and programs like it. In most teacher education and administrator preparation programs, too little emphasis is placed on racial disproportionality in discipline and ways educators help sustain the school-to-prison pipeline. More time and attention must be placed on educating aspiring teachers and school leaders about implicit bias and other racist forces that annually reproduce horrifying statistics such as those presented in this report. Teachers refer students to principals' offices, and school leaders make suspension and expulsion decisions. Therefore, faculty in programs that prepare these professionals must introduce alternative approaches to zero tolerance into curricula and skill-building experiences. Otherwise, they will continue to be complicit in the harm disproportionately inflicted on Black children in P-12 schools.

We conclude this report with a sincere apology. While neither of us has ever suspended or expelled any student, as educators, we are participants in a system that continually disadvantages Black children, families, and communities. We are sorry that schools of education and other sites where teachers and educational leaders are prepared and certified do so little to raise consciousness about the implicit biases that ultimately lead to trends such as those documented in this study. In most programs across the country, aspiring teachers, principals, and superintendents are taught far too little about disproportionality in school discipline and its racist undercurrents. The same is apparently true of professional development activities that occur in the majority of P-12 schools and districts.

Moving forward, we commit ourselves to doing more with what we know to raise the individual and collective consciousness of our colleagues; we will work hard to disrupt the assumptions and cultural misunderstandings that compel them to suspend and expel Black students at such outrageously high rates. We will also use this report to empower parents and families, support ongoing and new activist efforts, advise policymakers and educational leaders on necessary systemic changes, and repeatedly assure Black children they are not as bad as school discipline data suggest. Hopefully our research helps advance other important efforts in the field to ultimately dismantle the school-to-prison pipeline.

REFERENCES

American Psychological Association Zero Tolerance Task Force. (2008). Are zero tolerance policies effective in the schools? An evidentiary review and recommendations. *American Psychologist*, 63(9), 852-862.

Balfanz, R., Byrnes, V., & Fox, J. (2015). Sent home and put off track: The antecedents, disproportionalities, and consequences of being suspended in the 9th grade. In D. J. Losen (Ed.), *Closing the school discipline gap: Equitable remedies for excessive exclusion* (pp. 17-30). New York: Teachers College Press.

Blake, J. J., Butler, B. R., Lewis, C. W., & Darensbourg, A. (2011). Unmasking the inequitable discipline experiences of urban Black girls: Implications for urban educational stakeholders. *The Urban Review*, 43(1), 90-106.

Boccanfuso, C., & Kuhfeld, M. (2011). *Multiple responses, promising results: Evidenced-based, nonpunitive alternatives to zero tolerance*. Washington, DC: Child Trends.

Chiariello, E. (2013). A teacher's guide to rerouting the pipeline. *Teaching Tolerance*, 43, 41-43.

Crenshaw, K., Ocen, P., & Nanda, J. (2015). *Black girls matter: Pushed out, overpoliced, and underprotected.* New York: African American Policy Forum.

Dwyer, K., Osher, D., & Warger, C. (1998). *Early warning, timely response: A guide to safe schools*. Washington, DC: U.S. Department of Education.

Fabelo, T., Thompson, M. D., Plotkin, M., Carmichael, D., Marchbanks III, M. P., & Booth, E. A. (2011). *Breaking schools' rules: A statewide study of how school discipline relates to students' success and juvenile justice involvement*. New York: The Council of State Governments Justice Center.

Gagnon, J. C., & Leone, P. E. (2001). Alternative strategies for school violence prevention. In R. J. Skiba & G. G. Noam (Eds.), *Zero tolerance: Can suspension and expulsion keep schools safe?* New Directions for Youth Development (No. 92, pp. 101-126). San Francisco: Jossey-Bass.

Giroux, H. (2003). Racial injustice and disposable youth in the age of zero tolerance. *International Journal of Qualitative Studies in Education*, 16(4), 553-565.

Gregory, A., Clawson, K., Davis, A., & Gerewitz, J. (2015). The promise of restorative practices to transform teacher-student relationships and achieve equity in school discipline. *Journal of Educational and Psychological Consultation*, 25(1), 1-29.

Gregory, A., Skiba, R. J., & Noguera, P. A. (2010). The achievement gap and the discipline gap: Two sides of the same coin? *Educational Researcher*, 39(1), 59-68

Harry, B., & Klinger, J. (2014). Why are so many minority students in special education? Understanding race & disability in schools (2nd ed.). New York: Teachers College Press.

Kang-Brown, J., Trone, J., Fratello, J., & Daftary-Kapur, T. (2013). *A generation later: What we've learned about zero tolerance in schools.* New York: Vera Institute of Justice.

Kennedy-Lewis, B. L. (2014). Using critical policy analysis to examine competing discourses in zero tolerance legislation: Do we really want to leave no child behind? *Journal of Education Policy*, 29(2), 165-194.

Kennedy-Lewis, B. L., Murphy, A. S., & Grosland, T. J. (In Press). Using narrative inquiry to understand persistently disciplined middle school students. *International Journal of Qualitative Studies in Education*.

Kim, C. Y., Losen, D. J., & Hewitt, D. T. (2010). *The school-to-prison pipeline: Structuring legal reform.* New York: New York University Press.

Losen, D. J. (Ed.). (2015). *Closing the school discipline gap: Equitable remedies for excessive exclusion*. New York: Teachers College Press.

Losen, D. J., Ee, J., Hodson, C., & Martinez, T. E. (2015). Disturbing inequities: Exploring the relationship between racial disparities in special education identification and discipline. In D. J. Losen (Ed.), *Closing the school discipline gap: Equitable remedies for excessive exclusion* (pp. 89-106). New York: Teachers College Press.

Losen, D. J., & Martínez, T. E. (2013). Out of school & off track: The overuse of suspensions in American middle and high schools. Los Angeles, CA: UCLA Center for Civil Rights Remedies, The Civil Rights Project.

Losen, D. J., & Skiba, R. J. (2010). Suspended education: Urban middle schools in crisis. Los Angeles, CA: UCLA Center for Civil Rights Remedies, The Civil Rights Project.

Marchbanks III, M. P., Blake, J. J., Booth, E. A., Carmichael, D., Seibert, A. L., & Fabelo, T. (2015). The economic effects of exclusionary discipline on grade retention and high school dropout. In D. J. Losen (Ed.), *Closing the school discipline gap: Equitable remedies for excessive exclusion* (pp. 59-74). New York: Teachers College Press.

Mediratta, K. (2014, July 24). Schools must abandon zero-tolerance discipline. *Education Week*.

Monahan, K. C., VanDerhei, S., Bechtold, J., & Cauffman, E. (2014). From the school yard to the squad car: School discipline, truancy, and arrest. Journal of Youth and Adolescence, 43(7), 1110-1122.

Morgan, E. Salomon, N., Plotkin, M., & Cohen, R. (2014). The school discipline consensus report: Strategies from the field to keep students engaged in school and out of the juvenile justice system. New York: The Council of State Governments Justice Center

Noguera, P. A. (2003). Schools, prisons, and social implications of punishment: Rethinking disciplinary practices. *Theory Into Practice*, 42(4), 341-350.

Raffaele Mendez, L. M., & Knoff, H. M. (2003). Who gets suspended from school and why: A demographic analysis of schools and disciplinary infractions in a large school district. *Education and Treatment of Children*, 26(1), 30-51.

Skiba, R. J., Chung, C., Trachok, M., Baker, T. L., Sheya, A., & Hughes, R. L. (2014). Parsing disciplinary disproportionality: Contributions of infraction, student, and school characteristics to out-of-school suspension and expulsion. *American Educational Research Journal*, 51(4), 640-670.

Skiba, R. J., & Knesting, K. (2001). Zero tolerance, zero evidence: An analysis of school disciplinary practice. In R. J. Skiba & G. G. Noam (Eds.), *Zero tolerance: Can suspension and expulsion keep schools safe?* New Directions for Youth Development (No. 92, pp. 17-44). San Francisco: Jossey-Bass.

Skiba, R. J., Michael, R. S., Nardo, A. C., & Peterson, R. L. (2002). The color of discipline: Sources of racial and gender disproportionality in school punishment. *The Urban Review*, 34(4), 317-342.

Skiba, R. J., & Rausch, M. K. (2006). Zero tolerance, suspension, and expulsion: Questions of equity and effectiveness. In C. M. Evertson, & C. S. Weinstein (Eds.), *Handbook for classroom management: Research, practice, and contemporary issues* (pp. 1063-1089). New York: Routledge.

Taylor, J., Cregor, M., & Lane, P. (2014). *Not measuring up: The state of school discipline in Massachusetts*. Boston: Lawyers' Committee for Civil Rights and Economic Justice.

Toldson, I. A. (2011). Breaking barriers 2: Plotting the path away from juvenile detention and toward academic success for school-age African American males. Washington, DC: Congressional Black Caucus Foundation, Inc.

Toldson, I. A., McGee, T., & Lemmons, B. P. (2015). Reducing suspensions by improving academic engagement among school-age Black males. In D. J. Losen (Ed.), *Closing the school discipline gap: Equitable remedies for excessive exclusion* (pp. 107-117). New York: Teachers College Press.

U.S. Department of Education. (2014). *Civil rights data collection, data snapshot: School discipline*. Washington, DC: U.S. Department of Education Office for Civil Rights.

Vincent, C. G., Swain-Bradway, J., Tobin, T. J., & May, S. (2011). Disciplinary referrals for culturally and linguistically diverse students with and without disabilities: Patterns resulting from school-wide positive behavior support. Exceptionality, 19(3), 175-190.

Weissman, M. (2015). *Prelude to prison: Student perspectives on school suspension*. Syracuse, NY: Syracuse University Press.

ABOUT THE AUTHORS

Edward J. Smith is a Ph.D. student in the Graduate School of Education at the University of Pennsylvania. He also is a research associate in the Center for the Study of Race and Equity in Education. He has worked on education policy, college access, and postsecondary student success issues for the Institute for Higher Education Policy, the National Association of Student Personnel Administrators, and the City of Philadelphia Mayor's Office of Education.

E-Mail: smithed@gse.upenn.edu, Twitter: @HigherEdSmith

Shaun R. Harper is on the faculty in the Graduate School of Education, Africana Studies, and Gender Studies at the University of Pennsylvania. He is founder and executive director of the Center for the Study of Race and Equity in Education, co-director of RISE for Boys and Men of Color, and an advisory council member for President Barack Obama's My Brother's Keeper Alliance. His 12 books include *Advancing Black Male Student Success from Preschool through Ph.D.* Dr. Harper was born and raised in Thomasville, Georgia. He is a graduate of Thomasville City Schools.

E-mail: sharper1@upenn.edu, Twitter: @DrShaunHarper

ABOUT THE CENTER

The Center for the Study of Race and Equity in Education unites University of Pennsylvania scholars who do research on race and important topics pertaining to equity in education. Center staff and affiliates collaborate on funded research projects, assessment activities, and the production of timely research reports. The Center's strength resides in its interdisciplinarity – professors from various departments in the School of Arts and Sciences (Sociology, Mathematics, History, Political Science, Anthropology, Africana Studies, English, and Asian American Studies), the Perelman School of Medicine, the School of Social Policy and Practice, the Wharton School, Penn Law School, and the School of Nursing join Penn GSE faculty as affiliates. Principally, the Center aims to publish cutting-edge implications for education policy and practice, with an explicit focus on improving equity in P-12 schools, colleges and universities, and social contexts that influence educational outcomes. The Center is home to the Penn Equity Institutes.

Phone: (215) 898-7820

E-Mail: equity@gse.upenn.edu
Website: www.gse.upenn.edu/equity

Twitter: @ RaceEquityEd

