


Public Schools of North Carolina
State Board of Education
Department of Public Instruction

Report to the Joint Legislative Education Oversight Committee

Annual Report on Dropout Events and
Rates

G.S. 115C-12(27)

Date Due: February 2007

Report #: 76

DPI Chronological Schedule, 2006-2007

STATE BOARD OF EDUCATION

HOWARD N. LEE Chairman :: Raleigh	SHIRLEY E. HARRIS Troy	JOHN A. TATE III Charlotte
JANE P. NORWOOD Vice Chair :: Charlotte	MELISSA E. BARTLETT Raleigh	PATRICIA N. WILLOUGHBY Raleigh
KATHY A. TAFT Greenville	ROBERT "TOM" SPEED Boone	BEVERLY PERDUE Lieutenant Governor :: New Bern
MICHELLE HOWARD-VITAL Wilmington	WAYNE MCDEVITT Asheville	RICHARD MOORE State Treasurer :: Kittrell
EDGAR D. MURPHY Durham		

NC DEPARTMENT OF PUBLIC INSTRUCTION

June St. Clair Atkinson, Ed.D., State Superintendent

301 N. Wilmington Street :: Raleigh, North Carolina 27601-2825

In compliance with federal law, NC Public Schools administers all state-operated educational programs, employment activities and admissions without discrimination because of race, religion, national or ethnic origin, color, age, military service, disability, or gender, except where exemption is appropriate and allowed by law.

Inquiries or complaints regarding discrimination issues should be directed to:

Dr. Elsie C. Leak, Associate Superintendent :: Office of Curriculum and School Reform Services
6307 Mail Service Center :: Raleigh, NC 27699-6307 :: Telephone 919-807-3761 :: Fax 919-807-3767

Visit us on the Web:: www.ncpublicschools.org

Annual Dropout Event Report for School Year 2005-06

Executive Summary

High schools in North Carolina reported 22,180 dropout events in 2005-2006. The grade 9-12 dropout event rate in 2005-2006 was 5.04%, an increase from the 4.74% rate reported for 2004-2005. The increase in dropout rate was 6.3%. The high school rate was the highest since the 2001-2002 school year, when it was 5.25%.

A disproportionate amount of the increase in dropout rates occurred in large Local Educational Agencies (LEAs). The five largest districts in the state, Charlotte-Mecklenburg, Wake, Guilford, Cumberland, and Winston-Salem/Forsyth, accounted for 56% of the increase in the grade 9-12 dropout events but only contained 30% of the state's high school student membership. The Charlotte-Mecklenburg district alone was responsible for 616 additional grade 9-12 dropout events, 31% of the increase in dropout events reported statewide in 2005-2006.

The 22,180 dropout events recorded in grades 9-12 amounted to a 9.9% increase from the count reported in 2004-2005. It is the highest count of dropouts since 1999-2000, when 23,597 were reported. 2005-2006 marked the third consecutive year of increased numbers since dropout events hit a low of 18,964 in 2002-2003.

Many parts of the state experienced decreases in dropout events. There were decreases in grade 9-12 dropout counts in forty percent (46 of 115) of the LEAs, accounting for a reduction in 820 dropouts. Due to enrollment increases, three other LEAs whose dropout counts did not decrease still recorded dropout rate reductions.

The increase in the number of male dropout events was over twice that of the increase in female dropout events. Male dropout events increased from 59.2% to 59.9% of the total, the highest proportion on record. Male dropouts increased by 1,341, while female dropouts increased by 641.

Black males accounted for a disproportionate amount of the increase in dropout count, and the dropout rate for black males increased to 7.01%, an 8.4% increase over the 2004-2005 rate.

The dropout rates for Hispanic and American Indian students remain high, but the rate for American Indians declined, while the rate for Hispanic students continued to rise.

Multiple factors contributed to the increase in dropout events in 2005-2006, just as there are often multiple reasons for an individual student's decision to drop out.

For a second consecutive year, there was a sharp increase in the "Enrollment in a Community College" reason code. 39% more dropout events were assigned this reason code in 2005-2006. These 762 additional dropout events account for 38% of the approximately two thousand additional dropouts reported in 2005-2006.

§115C-12. Powers and duties of the Board generally.

- (27) Reporting Dropout Rates, Suspensions, Expulsions, and Alternative Placements. – The State Board shall report annually to the Joint Legislative Education Oversight Committee and the Commission on Improving the Academic Achievement of Minority and At-Risk Students on the numbers of students who have dropped out of school, been suspended, been expelled, or been placed in an alternative program. The data shall be reported in a disaggregated manner and be readily available to the public. The State Board shall not include students that have been expelled from school when calculating the dropout rate. The Board shall maintain a separate record of the number of students who are expelled from school.

2005-2006

ANNUAL REPORT ON DROPOUT EVENTS AND RATES


Public Schools of North Carolina
State Board of Education
Department of Public Instruction
Agency Operations and Management

TABLE OF CONTENTS

2005-06 Annual Dropout Event Report	1
2005-06 Trends and Categorical Data	2
Figure 1	2
Annual grade 9-12 dropout events and rates from 1999-2000 to 2005-06	
Figure 2	3
Frequency Distribution of 2005-06 dropout events by age	
Figure 3	3
Frequency Distribution of 2005-06 dropout events by grade	
Table 1	4
Reason Codes	
Figure 4	5
Frequencies of meaningful grade 9-12 dropout event reason codes reported in 2005-06	
Figure 5	6
Proportions of reason codes reported, 1999-2000 to 2005-2006	
Table 2	7
Change in dropout event counts by ethnicity, 2004-05 to 2005-06	
Figure 6	8
2005-2006 grade 9-12 dropout event rates by ethnicity	
Figure 7	8
Grade 9-12 dropout event rates among ethnic groups, 2002-03 to 2005-06	
Figure 8	9
Grade 9-12 dropout event rates among ethnic/gender groups for 2005-06	
Figure 9	10
Grade 9-12 dropout event rates for ethnic/gender groups, last two years	
Appendix – LEA Dropout Data	11

North Carolina Public Schools Annual Dropout Event Report for School Year 2005-06

Introduction

North Carolina General Statute 115C-12(27) requires the compilation of an annual report of students dropping out of schools in the state. Dropouts are reported for each Local Educational Agency (LEA) and charter school in the state, and “event dropout rates” are computed. The event dropout rate is the number of students in a particular grade span dropping out in one year divided by a measure of the total students in that particular grade span. Currently, rates are calculated for grades 1-12, 7-12, and 9-12.

The event rates are also referred to as “duplicate” rates, since a single individual may be counted as a dropout more than once if he or she drops out of school in multiple years. However, no student who drops out is counted more than once each year. For the purposes of this analysis, dropout events do not include students below the compulsory school age or students in Pre-kindergarten or Kindergarten.

A dropout is defined by State Board policy (HSP-Q-001) as “any student who leaves school for any reason before graduation or completion of a program of studies without transferring to another elementary or secondary school.” For reporting purposes, a dropout is a student who was enrolled at some time during the previous school year but who was not enrolled (and who does not meet reporting exclusions) on day 20 of the current school year. Schools that cannot document a former student’s enrollment in a US school must report that student as a dropout. An exception is made for students who are known to have left the country.

Schools are allowed to exclude from their dropout count “initial enrollees,” students who leave school within twenty days of their first enrollment in a particular LEA, or school district. Reporting exclusions also include expelled students and students who transfer to a private school, home school, or a state-approved educational program. Students who are not enrolled on day 20 because they have serious illnesses or are serving suspensions are also not counted as dropouts. Since 1998, dropout rates have included the dropout events of students who leave the public schools to attend community colleges.

For this report, the Office of Agency Operations and Information Management in the North Carolina Department of Public Instruction collected and compiled data submitted by each local school district and charter school. The data are self-reported by the districts, and the State agency does not conduct an official audit. The school districts across the state began submitting their data in October 2006. To facilitate accurate reporting, DPI ran error checks and placed error reports and listings of apparent duplicate dropouts on a secured website for review by the schools and LEAs. Corrections and verifications were completed by all schools and LEAs by December, 2006.

Trends and Categorical Data

North Carolina's dropout event rates over time

North Carolina recorded 22,180 dropout events in grades 9-12 for 2005-2006, a 9.9% increase from the count reported in 2004-2005. It is the highest count of dropouts since 1999-2000, when 23,597 were reported.

Because of growth in the school population, the increase in the statewide dropout rate was not as great. The grade 9-12 event dropout rate increased 6.3%, from 4.74% in 2004-2005 to 5.04% in 2005-2006.

Dropout counts and rates from 1999-2000 to 2005-2006 are shown below in Figure 1.


Figure 1. Annual grade 9-12 dropout events and rates from 1999-2000 to 2005-06.

The dropout rate is calculated as follows:

$$\frac{\text{Number of Dropouts}}{[(20\text{th Day Membership } 2005-06 - \text{FM20s} + 20\text{th Day Membership } 2006-07) / 2] + \text{Number of Dropouts}}$$

The subtraction of “FM20s” is a very minor adjustment to the denominator. FM20s are “initial enrollees” who were enrolled on the 20th day in the 2005-06 school year. Initial enrollees are students who drop out after spending 20 days or less in the LEA. Because initial enrollees are exempt from dropout reporting, they must be removed from the measure of enrollment in the denominator.

Ages and grades of dropouts

North Carolina's compulsory school law, G.S. 115C-378, requires school attendance for all children between the ages of seven and 16. It is reasonable, therefore, that dropout events increase in frequency as students reach 16 years of age. In 2005-2006, 79.4% of dropout events occurred between the ages of 16 and 18. See Figure 2.


Figure 2. Frequency distribution of 2005-06 dropout events by age.

As seen in Figure 3, students dropped out more frequently at grade 9 (32.7%), followed by grade 10 (25.7%), grade 11 (22.4%), and grade 12 (15.0%).


Figure 3. Frequency distribution of 2005-06 dropout events by grade.

The age and grade distributions of dropout events in 2005-2006 were similar to that of previous years.

Reasons for dropping out

State law (G.S. 115C-47) requires that local boards of education put in place a mechanism for referring dropouts to appropriate services. Many districts require exit conferences, which provide an opportunity for a discussion of the reasons for the decision to drop out. In most districts, school social workers or school counselors are responsible for documenting the reasons for dropping out.

By their very nature, dropout events can be difficult to investigate, and there are circumstances when a school official has to provide an “approximate” reason for a student’s leaving school. A reason code of MOVE is often used when the student cannot be located. The attendance (ATTD) code is used when one of the more specific reasons is not applicable. Table 1 lists the reason codes currently in use.

Prior to 2005-2006, other “attendance” reason codes were frequently used: Attendance – Family (ATFA), Attendance-Personal (ATPE), Attendance-School (ATSC) and Attendance-Work (ATWK). Like ATTD, the meanings of these codes were somewhat ambiguous, and they tended to overlap in meaning with other reason codes. The use of these codes was discouraged during the 2005-2006 collection period, and the codes will be completely phased out for the 2006-2007 collection. In the 2005-2006 data, any reports of the four attendance reason codes being phased out were combined with ATTD.

Table 1. Reason Codes

ABUS	Suspected substance abuse
ACAD	Academic problems
ATTD	Attendance
CHLD	Need to care for children
COMM	Enrollment in a community college
DISC	Discipline problem
EMPL	Employment necessary
EXPL	Expulsion
HEAL	Health problems
HOME	Unstable home environment
INCR	Incarcerated in adult facility
LTSU	Failure to return after a long-term suspension
MARR	Marriage
MOVE	Moved, school status unknown
PREG	Pregnancy
RNAW	Runaway
WORK	Choice of work over school

ATTD is by far the most widely reported code, accounting for 56% of the reasons reported in 2005-2006. However, as stated earlier, ATTD communicates little about why a student dropped out. Figure 4 displays the frequencies of all reason codes other than ATTD that were submitted for dropout events that occurred in grades 9 through 12.

COMM = Enrollment in a community college	HOME = Unstable home environment
MOVE = Moved, school status unknown	RNAW = Runaway
ACAD = Academic problems	CHLD = Need to care for children
WORK = Choice of work over school	HEAL = Health problems
LTSU = Failure to return after a long-term suspension	EMPL = Employment necessary
DISC = Discipline problem	ABUS = Suspected substance abuse
INCR = Incarcerated in adult facility	MARR = Marriage
PREG = Pregnancy	


Figure 4. Frequencies of meaningful grade 9-12 dropout event reason codes reported in 2005-06.

Students who are expelled from a school and who fail to return to school are coded with “Expulsion” (EXPL) as a reason for dropping out. These students are not included in the official counts or rates that appear in this report. In 2005-2006, there were 66 dropout events coded with EXPL, 62 of which were in grades 9 through 12.

Tracking reason codes over time can assist in identifying the changes in the environmental stressors that lead to dropouts. Figure 5 shows the variation in proportions of the six most frequently reported meaningful reason codes over the last seven years.


Figure 5. Proportions of reason codes reported, 1999-2000 to 2005-2006.

The changing proportions of reported reason codes point to one factor in particular which contributed to the overall increase in dropouts. Many more students left school for community college in 2005-2006. According to state guidelines, students leaving to attend community college programs must be counted as dropouts unless those programs lead to a high school diploma certified by the state or LEA. Qualifying programs have to follow the state’s standard course of study, and most do not.

According to reason code data, the number of students leaving public schools for community college has almost doubled in the last two years. In the 2003-2004 report, 1,374 dropout events were coded COMM. The number increased to 1,930 in 2004-2005 and to 2,692 in 2005-2006. Last year’s increase of 762 accounted for 38% of the approximately two thousand additional dropouts reported in 2005-2006.

The state may have experienced some increase in dropout events due to the difficulty of tracking the movements of the students displaced by hurricanes Katrina and Rita. There were 1,100 hurricane refugees in the state in 2005-2006, with about 400 of them being high school students. After spending time in NC schools, some of the hurricane refugees left the state without NC school officials receiving notification of their placement back in school in the Gulf Coast area. Dropout events have to be recorded if the student cannot be located. In these cases, a reason code of MOVE is used. As seen in Figure 5, the reporting of MOVE reason codes in 2005-2006 was at an all-time high, however the total of 2,098 was only 13% higher than the 1,859 reported back in 2001-2002. The refugee issue appears to have contributed only a small amount to the increased dropout rate in 2005-2006, perhaps causing as few as 100 of the 2005 additional dropout events. The 25% increase in reported MOVE codes from 2004-2005 to 2005-2006 is significant, but hurricane refugees are not responsible for much of the increase.

Gender and race of dropouts

Males have historically dropped out more frequently than females, and this was borne out in the 2005-2006 dropout event data. Males accounted for 59.9 percent of the dropout events, the highest proportion ever reported and the largest one-year increase in the proportion on record. In 2004-2005, the proportion of male dropout events was 59.2%. In 2005-2006, the number of male dropouts increased by 1,341, while the number of female dropouts increased by 641.

Table 2 shows the contribution of each ethnic group to the total increase in dropout events reported in 2005-2006. Note that all groups except American Indians contributed to the increase in dropout events reported.

Table 2. Change in dropout event counts by ethnicity, 2004-05 to 2005-06.

Ethnic Group	2004-2005	2005-2006	Change
Black	6,859	7,641	782
White	10,559	11,307	748
Hispanic	1,716	2,098	382
Multiracial	326	398	72
Asian	206	236	30
American Indian	509	500	-9
TOTAL	20,175	22,180	2,005

Since the white student population in North Carolina is almost double the black population and roughly ten times the Hispanic population, it can be shown that the increase in black and Hispanic dropout events seen in Table 2 is disproportional. Given 748 additional white dropout events, we would expect about 375 additional black dropout events and about 75 additional Hispanic dropout events if the 2005-2006 increase in dropouts were proportional. Therefore, we can conclude that black students and Hispanic students contributed disproportionately and significantly to the substantial increase in dropout events reported in 2005-2006.

Figure 6 shows that Hispanic, American Indian and black students were over-represented in 2005-2006 dropout rates, as they were in previous years. The state's grade 9-12 dropout event rate in 2005-2006 was 5.04 percent. Hispanic students, however, dropped out at a rate of 8.69 percent; American Indian students left school at a rate of 8.37 percent; and Black students dropped out at a rate of 5.63 percent.

(Note: Due to the method used to collect enrollment data, dropout rates for multiracial students are not available.)


Figure 6. 2005-2006 grade 9-12 dropout event rates by ethnicity.

Figure 7 shows the dropout rates for each group for the last four years. The dropout rate for American Indian students fell to its lowest level in the last four years.

The dropout rates for the other ethnic groups increased. The rate for Asian students increased the most, but this group continues to have by far the lowest dropout rate. The 2005-2006 Asian dropout rate is lower than it was in 2002-2003.


Figure 7. Grade 9-12 dropout event rates among ethnic groups, 2002-03 to 2005-06.

Three other groups saw their rates increase from 2004-2005 to 2005-2006. The rate for black students increased 6.6%, slightly more than the overall 6.3% increase for the state. The rate for white students increased 6.0%, and the rate for Hispanic students increased 5.3%.

The increase in dropout rate for black students in 2005-2006 reverses a positive trend seen over the last five years. Prior to 2005-2006 dropout event counts had fallen in four of the previous five years. For perspective, it should be noted that the dropout count of 7,641 reported in 2005-2006 is still 8.7% lower than the 8,366 reported in 1999-2000, this despite steady growth in the black student population.

Figure 8 illustrates the grade 9-12 dropout event rates among combined ethnic and gender groups. Male American Indian students have the highest dropout event rate at 9.95 percent, followed by Hispanic males at 9.62 percent and Hispanic females at 7.67 percent. Other groups with rates higher than the state average of 5.04 percent were black males (7.01%) and American Indian females (6.79%).


Figure 8. Grade 9-12 dropout event rates among ethnic/gender groups for 2005-06.

Figure 9 shows the increase in grade 9-12 dropout rate for ethnic/gender groupings from 2004-2005 to 2005-2006. Asian females had the highest rate increase of 30.3%, but their dropout rate of 2.27% for 2005-2006 is the lowest of all the groups. The other groups with large rate increases were black males, with an increase of 8.4%, and Hispanic

females, with an increase of 6.8%. The dropout rate for American Indian females decreased 8.5%.


Figure 9. Grade 9-12 dropout event rates for ethnic/gender groups, last two years.

Summary of Trends

In 2005-2006, dropout event counts and rates increased in North Carolina's public schools. The analysis of categorical data over recent years revealed the following significant findings:

- 1) There was an increase in 762 students reported leaving school for community college in 2005-2006, accounting for 38% of the approximately two thousand additional dropouts reported.
- 2) The increase in the number of male dropouts was over twice that of the increase in female dropouts. The number of male dropouts increased by 1,341, while the number of female dropouts increased by 641.
- 3) Other than Asian females, who have maintained a low dropout rate over time, black males were the ethnic/gender group with the largest increase in dropout rate. The rate for black males increased 8.4% to 7.01% in 2004-2005.

Appendix – LEA Dropout Data

Table 1 presents the 2005-2006 grade 9-12 dropout event counts and rates for each local school district and charter school.

Table 2 contains the grade 9-12 dropout events and rates for 2005-2006 and the five previous years.

Table 3 contains the grade 7-12 dropout events and rates for 2005-2006 and the five previous years.

Table 4 reports the grade 9-12 dropout events by school district, gender and ethnicity.

Table 5 reports the grade 7-12 dropout events by school district, gender and ethnicity.

Table 6 reports grade 1-12 dropout events by school district, school, gender and ethnicity.

North Carolina Public Schools Annual Dropout Event Report, 2005-06
Table 1. Dropout Data for Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School	2005-06		% Change from 2004-05	
		Count	Rate	Count	Rate
010	Alamance-Burlington Schools	407	5.58	4.36	2.95
01A	Lakeside School	0	0.00	NA	NA
01B	River Mill Academy	0	0.00	NA	NA
01C	Clover Garden	2	2.44	100.00	65.99
01D	New Century Charter High	0	0.00	NA	NA
020	Alexander County Schools	89	5.22	14.10	12.26
030	Alleghany County Schools	13	2.69	-48.00	-49.81
040	Anson County Schools	89	6.49	20.27	19.96
050	Ashe County Schools	40	3.76	-9.09	-11.53
060	Avery County Schools	38	5.21	-5.00	-7.46
06A	Grandfather Academy	0	0.00	NA	NA
06B	Crossnore Academy	2	5.48	100.00	67.07
070	Beaufort County Schools	134	5.69	-17.79	-16.81
080	Bertie County Schools	46	4.26	-4.17	-1.39
090	Bladen County Schools	106	5.84	3.92	2.46
100	Brunswick County Schools	205	5.70	-0.49	-5.00
110	Buncombe County Schools	442	5.37	4.49	3.47
111	Asheville City Schools	67	5.02	-10.67	-10.68
120	Burke County Schools	276	5.90	-16.11	-14.86
130	Cabarrus County Schools	382	5.03	1.87	-4.01
132	Kannapolis City Schools	91	6.59	10.98	12.27
140	Caldwell County Schools	190	4.64	-31.90	-31.36
150	Camden County Schools	27	4.85	35.00	26.63
160	Carteret County Public Schools	127	4.46	30.93	28.16
16A	Cape Lookout Marine Sci High	66	32.92	65.00	34.97
170	Caswell County Schools	56	5.13	-12.50	-13.78
180	Catawba County Schools	218	3.95	11.79	7.92
181	Hickory City Schools	100	6.60	-9.91	-9.96
182	Newton-Conover City Schools	21	2.28	-27.59	-27.16
190	Chatham County Schools	90	3.72	-16.67	-17.33
19B	Woods Charter School	1	1.03	NA	NA
200	Cherokee County Schools	60	5.14	15.38	12.47
210	Edenton/Chowan Schools	29	3.54	-21.62	-24.20
220	Clay County Schools	22	4.92	83.33	73.24
230	Cleveland County Schools	381	6.81	25.33	22.26
240	Columbus County Schools	119	5.39	3.48	2.28
241	Whiteville City Schools	38	4.79	-2.56	0.63
250	Craven County Schools	239	5.34	-0.42	-0.74
260	Cumberland County Schools	618	3.64	11.15	9.31
270	Currituck County Schools	61	4.71	-17.57	-19.35
280	Dare County Schools	54	3.28	17.39	16.73
290	Davidson County Schools	376	5.79	25.75	19.14
291	Lexington City Schools	47	5.63	-14.55	-13.25
292	Thomasville City Schools	29	3.76	0.00	-6.23
300	Davie County Schools	100	5.15	47.06	38.07
310	Duplin County Schools	150	5.76	11.94	10.13

North Carolina Public Schools Annual Dropout Event Report, 2005-06
Table 1. Dropout Data for Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School	2005-06		% Change from 2004-05	
		Count	Rate	Count	Rate
320	Durham Public Schools	520	5.15	-8.13	-9.81
32D	Kestrel Heights School	6	5.77	NA	NA
32J	Ann Atwater Community School	0	0.00	NA	NA
330	Edgecombe County Schools	181	7.30	25.69	22.28
340	Forsyth County Schools	919	5.74	20.92	14.80
34D	C G Woodson Sch of Challenge	0	0.00	NA	NA
350	Franklin County Schools	150	5.97	36.36	31.21
360	Gaston County Schools	588	5.47	10.73	7.25
36B	Piedmont Community Charter School	0	0.00	NA	NA
370	Gates County Schools	26	3.69	-10.34	-11.93
380	Graham County Schools	16	4.46	-33.33	-28.87
390	Granville County Schools	189	6.63	31.25	23.93
400	Greene County Schools	62	6.32	3.33	-0.63
410	Guilford County Schools	766	3.41	18.94	14.43
41C	Guilford Preparatory	0	0.00	NA	NA
420	Halifax County Schools	78	4.80	-26.42	-24.53
421	Roanoke Rapids City Schools	68	7.04	9.68	7.65
422	Weldon City Schools	14	4.06	-12.50	-14.53
430	Harnett County Schools	347	6.27	13.77	7.92
440	Haywood County Schools	150	6.03	-14.77	-14.95
450	Henderson County Schools	156	3.87	13.87	11.85
460	Hertford County Schools	68	5.82	6.25	5.05
470	Hoke County Schools	118	6.43	6.31	4.89
480	Hyde County Schools	7	3.16	600.00	532.00
490	Iredell-Statesville Schools	257	4.00	-1.15	-6.76
491	Mooresville City Schools	87	5.55	38.10	25.57
500	Jackson County Schools	79	6.65	-12.22	-11.45
510	Johnston County Schools	404	5.08	24.31	13.90
520	Jones County Schools	19	4.70	-47.22	-45.29
530	Lee County Schools	230	7.80	11.11	8.33
53A	Provisions Academy	2	3.77	0.00	-2.08
540	Lenoir County Public Schools	246	7.43	37.43	31.27
550	Lincoln County Schools	235	5.85	41.57	35.73
55A	Lincoln Charter School	3	1.90	NA	NA
560	Macon County Schools	90	6.64	13.92	11.04
570	Madison County Schools	34	4.02	-22.73	-22.39
580	Martin County Schools	73	5.41	-14.12	-9.83
590	McDowell County Schools	127	6.30	-19.11	-17.21
600	Charlotte-Mecklenburg Schools	1,724	4.61	55.60	46.82
60C	Kennedy Charter School	0	0.00	NA	NA
60H	Crossroads Charter High School	16	6.93	60.00	56.79
610	Mitchell County Schools	40	5.43	11.11	12.66
620	Montgomery County Schools	72	5.14	12.50	10.78
630	Moore County Schools	181	4.56	79.21	74.05
640	Nash-Rocky Mount Schools	411	7.07	17.77	15.33
64A	Rocky Mount Preparatory	4	2.26	-55.56	-56.54

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 1. Dropout Data for Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School	2005-06		% Change from 2004-05	
		Count	Rate	Count	Rate
650	New Hanover County Schools	306	3.97	-26.09	-25.79
660	Northampton County Schools	87	8.00	47.46	49.81
66A	Gaston College Preparatory	0	0.00	NA	NA
670	Onslow County Schools	329	4.70	5.11	3.30
680	Orange County Schools	98	4.31	-10.09	-12.58
681	Chapel Hill-Carrboro Schools	57	1.59	5.56	4.61
68N	PACE Academy	8	7.31	-27.27	-33.55
690	Pamlico County Schools	44	6.32	29.41	29.77
700	Elizabeth City/Pasquotank County	118	5.76	5.36	4.35
710	Pender County Schools	145	5.95	35.51	25.79
720	Perquimans County Schools	47	7.75	30.56	30.91
730	Person County Schools	89	4.77	-10.10	-9.14
740	Pitt County Schools	417	5.89	-8.15	-10.21
750	Polk County Schools	36	4.62	-25.00	-25.24
760	Randolph County Schools	342	5.89	9.27	5.75
761	Asheboro City Schools	53	3.93	-19.70	-18.80
770	Richmond County Schools	120	4.90	11.11	8.89
780	Robeson County Schools	548	7.46	4.38	2.47
790	Rockingham County Schools	304	6.46	1.00	1.89
800	Rowan-Salisbury Schools	300	4.37	-19.79	-20.40
810	Rutherford County Schools	193	5.86	27.81	22.34
81A	Thomas Jefferson Class Academy	0	0.00	NA	NA
820	Sampson County Schools	160	6.84	10.34	12.13
821	Clinton City Schools	48	4.96	-5.88	-14.04
830	Scotland County Schools	97	4.68	6.59	2.86
83A	Laurinburg Charter	0	0.00	NA	NA
83B	The Laurinburg Homework Center	30	22.56	20.00	6.02
840	Stanly County Schools	127	3.99	22.12	20.18
84B	Gray Stone Day	0	0.00	NA	NA
850	Stokes County Schools	135	5.62	15.38	12.18
860	Surry County Schools	162	5.77	17.39	15.40
861	Elkin City Schools	15	3.78	50.00	44.83
862	Mount Airy City Schools	18	2.83	-5.26	-8.71
870	Swain County Schools	37	5.68	-13.95	-18.39
880	Transylvania County Schools	65	5.04	18.18	16.94
890	Tyrrell County Schools	17	7.56	21.43	26.00
900	Union County Public Schools	389	4.09	20.81	11.14
90A	Union Academy	0	0.00	NA	NA
910	Vance County Schools	217	8.26	13.02	9.84
920	Wake County Public Schools	1,437	3.88	12.79	6.01
92C	Baker Charter High	96	67.13	92.00	56.41
92F	Franklin Academy	0	0.00	NA	NA
92G	East Wake Academy	1	0.69	NA	NA
92K	Raleigh Charter High	3	0.58	-25.00	-26.58
92P	Community Partners Charter HS	15	13.64	66.67	78.07
930	Warren County Schools	39	3.82	-29.09	-25.68

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 1. Dropout Data for Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School	2005-06		% Change from 2004-05	
		Count	Rate	Count	Rate
93A	Haliwa-Saponi Tribal School	0	0.00	NA	NA
940	Washington County Schools	28	4.20	64.71	60.92
950	Watauga County Schools	76	4.84	49.02	45.35
960	Wayne County Public Schools	344	5.70	13.16	11.98
970	Wilkes County Schools	189	6.14	-15.25	-14.01
980	Wilson County Schools	258	6.69	12.66	11.13
990	Yadkin County Schools	89	4.59	17.11	14.46
995	Yancey County Schools	36	4.31	-28.00	-28.05
	North Carolina	22,180	5.04	9.94	6.33

North Carolina Public Schools Annual Dropout Event Report, 2005-06
Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
010	Alamance-Burlington Schools	379	6.11	341	5.25	370	5.44	361	5.14	390	5.42	407	5.58
01A	Lakeside School	na	na	2	6.45	na	na	na	na	na	na	na	na
01B	River Mill Academy	3	4.05	7	8.97	0	0.00	1	1.29	0	0.00	0	0.00
01C	Clover Garden	na	na	0	0.00	1	3.77	0	0.00	1	1.47	2	2.44
01D	New Century Charter High	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
020	Alexander County Schools	85	5.44	124	7.75	91	5.71	82	4.96	78	4.65	89	5.22
030	Alleghany County Schools	15	3.61	13	3.16	15	3.54	17	3.85	25	5.36	13	2.69
040	Anson County Schools	84	6.64	78	6.09	88	6.63	71	5.27	74	5.41	89	6.49
050	Ashe County Schools	53	5.24	62	6.15	50	4.93	50	4.87	44	4.25	40	3.76
060	Avery County Schools	32	4.74	26	3.88	27	3.96	35	4.98	40	5.63	38	5.21
06A	Grandfather Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
06B	Crossnore Academy	5	16.13	3	8.33	3	7.32	2	5.63	1	3.28	2	5.48
070	Beaufort County Schools	145	6.57	152	6.73	112	4.92	125	5.35	163	6.84	134	5.69
07A	Washington Montessori	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
080	Bertie County Schools	69	6.03	56	5.05	57	5.16	58	5.18	48	4.33	46	4.26
090	Bladen County Schools	76	4.80	64	4.11	99	6.02	94	5.47	102	5.70	106	5.85
100	Brunswick County Schools	211	7.03	265	8.52	193	6.22	169	5.22	206	6.00	205	5.70
10A	Charter Day School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
110	Buncombe County Schools	443	5.91	465	6.05	386	4.97	423	5.28	423	5.18	442	5.37
111	Asheville City Schools	67	5.00	61	4.58	60	4.57	54	4.12	75	5.62	67	5.02
11A	Evergreen Community Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11B	Artspace Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11K	Francine Delany New School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
120	Burke County Schools	221	5.42	191	4.50	230	5.20	198	4.38	329	6.93	276	5.90
12A	The New Dimensions School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
130	Cabarrus County Schools	270	4.66	290	4.73	269	4.21	273	4.09	375	5.24	382	5.03
132	Kannapolis City Schools	59	4.83	65	5.20	56	4.39	72	5.32	82	5.87	91	6.60
13A	Carolina International School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
140	Caldwell County Schools	216	6.08	176	4.84	150	4.00	260	6.50	279	6.76	190	4.64
150	Camden County Schools	28	6.40	23	5.08	23	4.92	19	3.89	20	3.83	27	4.85
160	Carteret County Public Schools	149	5.41	119	4.39	137	4.99	145	5.21	97	3.48	127	4.46
16A	Cape Lookout Marine Sci High	36	26.09	na	na	69	38.44	49	30.25	40	24.39	66	32.92
16B	Tiller School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
170	Caswell County Schools	40	3.73	55	4.99	78	6.88	93	8.27	64	5.95	56	5.19
180	Catawba County Schools	268	5.54	190	3.87	246	4.81	208	4.00	195	3.65	218	3.95
181	Hickory City Schools	122	8.94	80	5.86	91	6.29	126	8.24	111	7.33	100	6.60
182	Newton-Conover City Schools	32	3.93	23	2.87	27	3.24	26	2.91	29	3.13	21	2.28
18B	Visions Charter School	na	na	na	na	na	na	na	na	na	na	na	na
190	Chatham County Schools	157	7.70	126	5.95	105	4.68	124	5.25	108	4.50	90	3.72
19A	Chatham Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
19B	Woods Charter	4	7.21	10	13.33	7	8.38	0	0.00	0	0.00	1	1.03
200	Cherokee County Schools	61	5.57	37	3.39	61	5.30	55	4.84	52	4.57	60	5.14
20A	The Learning Center	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
210	Edenton/Chowan Schools	35	4.37	39	4.80	41	5.04	40	5.02	37	4.67	29	3.54
220	Clay County Schools	25	5.88	10	2.53	8	1.98	7	1.69	12	2.85	22	4.92
230	Cleveland County Schools	144	5.63	114	4.37	117	4.19	112	2.76	304	5.57	381	6.81
240	Columbus County Schools	146	6.47	157	7.00	106	4.83	105	4.84	115	5.27	119	5.40
241	Whiteville City Schools	44	5.21	47	5.43	36	4.16	46	5.28	39	4.76	38	4.79
250	Craven County Schools	294	6.75	250	5.81	236	5.46	204	4.66	240	5.38	239	5.34
260	Cumberland County Schools	708	4.55	656	4.10	628	3.81	619	3.72	556	3.33	618	3.64
26B	Alpha Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
270	Currituck County Schools	58	5.72	58	5.48	46	4.17	71	5.99	74	5.84	61	4.71
280	Dare County Schools	103	7.22	76	5.30	64	4.32	41	2.64	46	2.81	54	3.28
290	Davidson County Schools	392	6.77	320	5.63	287	5.01	266	4.52	299	4.86	376	5.79
291	Lexington City Schools	73	8.67	59	7.10	61	7.22	60	7.05	55	6.49	47	5.63
292	Thomasville City Schools	27	4.68	21	3.41	27	4.08	27	3.92	29	4.01	29	3.76
300	Davie County Schools	85	5.17	110	6.46	85	5.12	84	4.86	68	3.73	100	5.15
310	Duplin County Schools	160	6.54	133	5.46	108	4.42	140	5.53	134	5.23	150	5.76
320	Durham Public Schools	391	4.63	548	6.15	534	5.77	572	5.93	566	5.71	520	5.15
32A	Maureen Joy Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
32B	Healthy Start Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32C	Carter Community Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
32D	Kestrel Heights School	5	9.43	7	12.96	1	2.99	0	0.00	0	0.00	6	5.77
32G	Omuteko Gwamazllma	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
32H	Research Triangle Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
32J	Ann Atwater Community	na	na	na	na	1	6.06	na	na	na	na	na	na
32K	Central Park School For Child	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
330	Edgecombe County Schools	181	7.94	132	5.79	162	6.83	151	6.34	144	5.97	181	7.30
340	Forsyth County Schools	719	5.54	786	5.82	747	5.33	756	5.18	760	5.00	919	5.74
34B	Quality Education Academy	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
34C	Downtown Middle	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
34D	C G Woodson School Of Challenge	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
34E	The East Winston Primary	na	na	na	na	na	na	na	na	na	na	na	na
34F	Forsyth Academies	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
34G	Arts Based Elementary	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
350	Franklin County Schools	135	6.35	136	6.12	140	6.13	145	6.16	110	4.55	150	5.98
35A	Crosscreek Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
360	Gaston County Schools	606	6.62	548	5.84	551	5.71	490	4.94	531	5.10	588	5.47
36A	Highland Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
36B	Piedmont Community Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
370	Gates County Schools	33	5.13	33	5.10	29	4.34	40	5.79	29	4.19	26	3.69
380	Graham County Schools	27	7.93	24	7.06	18	5.06	16	4.16	24	6.27	16	4.46
390	Granville County Schools	137	6.16	190	7.97	124	5.08	104	4.10	144	5.35	189	6.63
400	Greene County Schools	68	7.32	54	5.88	49	5.33	71	7.58	60	6.36	62	6.32
410	Guilford County Schools	710	3.87	719	3.75	588	2.97	639	3.09	644	2.98	766	3.41
41A	Imani Institute Charter	na	na	na	na	na	na	0	0.00	na	na	na	na
41B	Greensboro Academy	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
41C	Guilford Preparatory	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
41D	Phoenix Academy Inc	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
420	Halifax County Schools	110	6.26	115	6.50	91	5.27	71	4.30	106	6.36	78	4.80
421	Roanoke Rapids City Schools	57	6.11	61	6.54	50	5.46	59	6.30	62	6.54	68	7.04
422	Weldon City Schools	13	4.40	20	6.43	16	4.96	17	5.11	16	4.75	14	4.06
430	Harnett County Schools	340	7.30	326	6.83	311	6.38	274	5.50	305	5.81	347	6.27
440	Haywood County Schools	148	6.36	170	7.07	150	6.16	187	7.48	176	7.09	150	6.03
450	Henderson County Schools	197	5.41	211	5.65	196	5.19	214	5.50	137	3.46	156	3.87
45A	The Mountain Community School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
460	Hertford County Schools	65	5.05	87	6.75	76	6.17	50	4.38	64	5.54	68	5.82
470	Hoke County Schools	138	8.29	130	7.73	143	8.40	110	6.37	111	6.13	118	6.43
480	Hyde County Schools	7	3.56	7	3.52	6	2.90	12	5.52	1	0.50	7	3.16
490	Iredell-Statesville Schools	310	6.32	274	5.28	277	4.96	273	4.67	260	4.29	257	4.00
491	Mooreville City Schools	80	6.32	54	4.27	50	3.90	56	4.17	63	4.42	87	5.55
49A	American Renaissance Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
49B	American Renaissance Middle	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
49D	Success Institute Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
500	Jackson County Schools	63	5.41	55	4.75	65	5.67	70	6.04	90	7.51	79	6.65
50A	Summit Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
510	Johnston County Schools	333	6.00	344	5.84	337	5.34	339	5.01	325	4.46	404	5.08
520	Jones County Schools	23	5.70	26	6.43	17	4.22	15	3.75	36	8.60	19	4.70
530	Lee County Schools	207	8.08	190	7.28	161	5.98	163	5.90	207	7.20	230	7.80
53A	Provisions Academy	na	na	8	22.86	1	2.94	0	0.00	2	3.85	2	3.77
540	Lenoir County Public Schools	195	6.38	186	6.07	165	5.36	184	5.91	179	5.66	246	7.43
54A	Children's Village Academy	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
54B	Kinston Charter Academy	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
550	Lincoln County Schools	178	5.44	180	5.29	177	4.99	177	4.77	166	4.31	235	5.85
55A	Lincoln Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	3	1.90
560	Macon County Schools	82	6.38	78	5.93	77	5.81	85	6.41	79	5.98	90	6.64
570	Madison County Schools	47	6.41	33	4.48	39	5.08	35	4.32	44	5.18	34	4.02
580	Martin County Schools	82	5.87	84	6.03	64	4.60	86	5.97	85	6.00	73	5.41
590	McDowell County Schools	128	7.20	64	3.64	98	5.17	131	6.55	157	7.61	127	6.30
600	Charlotte-Mecklenburg Schools	1729	5.77	1479	4.77	1301	4.02	1528	4.48	1108	3.14	1724	4.61
60A	Community Charter School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
60B	Sugar Creek Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60C	Kennedy Charter	na	na	na	na	2	5.26	2	3.45	0	0.00	0	0.00
60D	Lake Norman Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60F	Metrolina Reg Scholars Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60G	Queen's Grant Community	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
60H	Crossroads Charter High	na	na	99	29.82	64	19.97	28	10.41	10	4.42	16	6.93
60I	Children's Community School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
60J	Socrates Academy	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
610	Mitchell County Schools	23	3.17	50	6.57	44	5.75	41	5.38	36	4.82	40	5.43
620	Montgomery County Schools	75	5.86	81	6.35	47	3.68	63	4.66	64	4.64	72	5.14

North Carolina Public Schools Annual Dropout Event Report, 2005-06
Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
630	Moore County Schools	162	4.81	107	3.13	92	2.62	125	3.33	101	2.62	181	4.56
63A	The Academy Of Moore County	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
63B	Sandhills Theatre Arts Renaiss	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
640	Nash-Rocky Mount Schools	370	7.15	294	5.64	326	6.04	329	5.93	349	6.13	411	7.07
64A	Rocky Mount Preparatory	na	na	0	0.00	1	0.77	4	2.49	9	5.20	4	2.26
650	New Hanover County Schools	369	5.49	338	4.96	354	5.00	398	5.36	414	5.35	306	3.97
65A	Cape Fear Center For Inquiry	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
660	Northampton County Schools	70	6.52	60	5.66	65	6.03	54	4.92	59	5.34	87	8.00
66A	Gaston College Preparatory	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
670	Onslow County Schools	355	5.56	339	5.25	294	4.48	293	4.36	313	4.55	329	4.70
680	Orange County Schools	94	5.20	80	4.22	116	5.81	95	4.57	109	4.93	98	4.31
681	Chapel Hill-Carrboro Schools	57	1.92	41	1.31	33	0.99	43	1.24	54	1.52	57	1.59
68A	Orange Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
68N	Pace Academy	na	na	na	na	0	0.00	0	0.00	11	11.00	8	7.31
690	Pamlico County Schools	27	4.12	33	4.97	37	5.32	40	5.64	34	4.87	44	6.32
69A	Arapahoe Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
700	Pasquotank County Schools	132	7.17	125	6.59	129	6.49	119	5.91	112	5.52	118	5.76
710	Pender County Schools	93	5.05	133	6.66	106	5.12	141	6.48	107	4.73	145	5.95
720	Perquimans County Schools	43	7.39	32	5.49	32	5.17	46	7.34	36	5.92	47	7.75
730	Person County Schools	113	6.85	92	5.53	73	4.22	84	4.57	99	5.25	89	4.77
73A	Bethel Hill Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
740	Pitt County Schools	422	7.14	405	6.64	436	6.82	464	6.95	454	6.56	417	5.89
750	Polk County Schools	27	4.04	35	5.11	30	4.29	20	2.76	48	6.18	36	4.62
760	Randolph County Schools	289	5.95	300	5.92	341	6.49	341	6.27	313	5.57	342	5.89
761	Asheboro City Schools	84	7.33	72	5.92	93	7.14	71	5.28	66	4.84	53	3.93
770	Richmond County Schools	141	6.31	119	5.28	85	3.73	114	4.87	108	4.50	120	4.90
780	Robeson County Schools	758	10.70	535	7.72	597	8.41	586	8.16	525	7.28	548	7.46
78A	CIS Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
790	Rockingham County Schools	252	5.96	240	5.49	237	5.25	247	5.32	301	6.34	304	6.46
79A	Bethany Community Middle	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
800	Rowan-Salisbury Schools	343	5.58	319	5.03	341	5.20	389	5.78	374	5.49	300	4.37
80A	Rowan Academy	na	na	na	na	na	na	na	na	na	na	na	na
810	Rutherford County Schools	227	7.91	216	7.42	155	5.24	153	5.00	151	4.79	193	5.86
81A	Thomas Jefferson Class Academy	na	na	0	0.00	1	1.20	0	0.00	0	0.00	0	0.00
820	Sampson County Schools	102	4.91	95	4.50	86	3.89	130	5.57	145	6.10	160	6.84
821	Clinton City Schools	43	5.68	38	5.02	20	2.56	46	5.52	51	5.77	48	4.96
830	Scotland County Schools	130	6.53	82	4.23	83	4.25	93	4.70	91	4.55	97	4.68
83A	Laurinburg Charter	51	29.31	30	16.35	47	25.68	31	22.06	na	na	na	na
83B	The Laurinburg Homework Center	8	13.22	3	4.48	11	11.52	19	17.76	25	21.37	30	22.56
840	Stanly County Schools	132	4.37	104	3.43	102	3.29	123	3.91	104	3.32	127	3.99
84B	Gray Stone Day	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
850	Stokes County Schools	113	5.10	113	5.00	120	5.24	122	5.26	117	5.01	135	5.62
860	Surry County Schools	153	6.42	126	5.25	104	4.18	124	4.69	138	5.00	162	5.77

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
861	Elkin City Schools	13	4.14	11	3.37	6	1.76	14	3.83	10	2.61	15	3.78
862	Mount Airy City Schools	29	5.18	16	2.79	16	2.77	8	1.40	19	3.10	18	2.83
86A	Millennium Charter Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
870	Swain County Schools	38	6.93	20	3.73	32	5.61	55	8.96	43	6.96	37	5.68
87A	Mountain Discovery Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
880	Transylvania County Schools	83	6.39	60	4.72	71	5.54	74	5.69	55	4.31	65	5.04
88A	Brevard Academy	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
890	Tyrrell County Schools	14	5.62	8	3.27	7	2.93	20	8.08	14	6.00	17	7.56
900	Union County Public Schools	278	4.38	327	4.75	330	4.41	283	3.53	322	3.68	389	4.09
90A	Union Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
910	Vance County Schools	143	6.82	191	8.49	144	6.33	161	6.68	192	7.52	217	8.26
91A	Vance Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
920	Wake County Schools	1024	3.71	1020	3.51	791	2.59	1130	3.45	1274	3.66	1437	3.88
92B	Exploris	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
92C	Baker Charter High	31	44.93	28	41.18	21	34.43	20	28.37	50	42.92	96	67.13
92D	Magellan Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92E	Sterling Montessori Academy	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
92F	Franklin Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92G	East Wake Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	1	0.69
92I	SPARC Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92K	Raleigh Charter High	na	na	na	na	0	0.00	1	0.21	4	0.79	3	0.58
92L	Torchlight Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92M	Preeminent Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
92N	Quest Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92P	Community Partners Charter HS	na	na	7	5.38	10	7.58	2	1.67	9	7.66	15	13.64
92Q	Hope Elementary	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92R	Casa Esperanza Montessori	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
930	Warren County Schools	85	8.55	70	6.86	59	5.61	56	5.24	55	5.14	39	3.82
93A	Haliwa-Saponi Tribal School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
940	Washington County Schools	38	5.43	44	6.40	32	4.93	35	5.46	17	2.61	28	4.20
950	Watauga County Schools	76	4.68	93	5.73	65	4.13	67	4.28	51	3.33	76	4.84
95A	Two Rivers Community School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
960	Wayne County Public Schools	292	5.09	260	4.53	248	4.29	317	5.36	304	5.09	344	5.70
96C	Dillard Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
970	Wilkes County Schools	202	6.42	251	7.86	199	6.40	224	7.15	223	7.14	189	6.14
97D	Bridges Charter School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
980	Wilson County Schools	255	7.23	220	6.19	222	6.06	193	5.21	229	6.02	258	6.70
98A	Sallie B Howard School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
990	Yadkin County Schools	113	6.52	100	5.72	92	5.12	89	4.79	76	4.01	89	4.59
995	Yancey County Schools	42	5.52	34	4.45	30	3.83	38	4.70	50	5.99	36	4.31
999	NORTH CAROLINA	21368	5.71	20202	5.25	18964	4.78	20035	4.86	20175	4.74	22180	5.04

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
010	Alamance-Burlington Schools	388	4.02	351	3.54	382	3.66	374	3.53	399	3.75	414	3.86
01A	Lakeside School	na	na	3	6.38	0	0.00	0	0.00	na	na	na	na
01B	River Mill Academy	3	2.58	7	5.51	0	0.00	1	0.69	0	0.00	0	0.00
01C	Clover Garden	na	na	0	0.00	1	1.10	0	0.00	1	0.77	2	1.39
01D	New Century Charter High	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
020	Alexander County Schools	90	3.71	125	5.00	93	3.82	82	3.25	78	3.02	91	3.48
030	Alleghany County Schools	15	2.38	14	2.22	15	2.25	17	2.48	25	3.44	13	1.77
040	Anson County Schools	95	4.71	86	4.22	98	4.66	79	3.77	75	3.61	97	4.64
050	Ashe County Schools	53	3.46	62	3.98	50	3.26	50	3.27	44	2.86	40	2.57
060	Avery County Schools	32	3.09	26	2.48	27	2.64	35	3.30	40	3.64	38	3.42
06A	Grandfather Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
06B	Crossnore Academy	5	10.99	3	7.50	3	6.06	2	4.12	1	2.02	2	3.57
070	Beaufort County Schools	159	4.66	164	4.75	117	3.39	128	3.62	168	4.67	137	3.95
07A	Washington Montessori	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
080	Bertie County Schools	69	4.00	56	3.30	58	3.45	58	3.48	49	2.99	46	2.89
090	Bladen County Schools	81	3.25	68	2.76	106	4.04	98	3.62	109	4.03	109	4.08
100	Brunswick County Schools	214	4.62	270	5.61	199	4.07	175	3.48	211	4.00	208	3.79
10A	Charter Day School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
110	Buncombe County Schools	457	3.94	471	4.01	401	3.38	441	3.63	432	3.51	447	3.63
111	Asheville City Schools	67	3.53	61	3.22	61	3.22	57	3.05	76	4.10	67	3.66
11A	Evergreen Community Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11B	Artspace Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11K	Francine Delany New School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
120	Burke County Schools	223	3.45	191	2.93	230	3.36	198	2.85	331	4.65	278	3.97
12A	The New Dimensions School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
130	Cabarrus County Schools	272	3.08	292	3.21	269	2.73	277	2.70	378	3.48	386	3.34
132	Kannapolis City Schools	65	3.40	66	3.40	57	2.85	72	3.50	82	3.92	93	4.42
13A	Carolina International School	na	na	na	na	na	na	na	na	0	0.00	0	0.00
140	Caldwell County Schools	218	3.92	177	3.16	154	2.65	262	4.32	280	4.50	192	3.10
150	Camden County Schools	28	4.31	23	3.47	23	3.19	20	2.61	21	2.58	29	3.36
160	Carteret County Public Schools	154	3.71	121	2.95	139	3.34	147	3.48	97	2.30	127	3.02
16A	Cape Lookout Marine Sci High	36	26.09	na	na	69	38.44	49	30.25	40	24.39	66	32.92
16B	Tiller School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
170	Caswell County Schools	40	2.46	55	3.33	78	4.58	93	5.50	64	3.90	56	3.48
180	Catawba County Schools	268	3.60	191	2.56	252	3.24	210	2.65	196	2.41	220	2.66
181	Hickory City Schools	124	5.92	81	3.90	91	4.20	129	5.80	113	5.14	101	4.61
182	Newton Conover City Schools	32	2.61	23	1.92	27	2.10	26	1.94	30	2.17	21	1.51
18B	Visions Charter School	na	na	na	na	na	na	0	0.00	na	na	na	na

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
190	Chatham County Schools	161	5.00	126	3.86	107	3.10	126	3.57	110	3.11	92	2.59
19A	Chatham Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
19B	Woods Charter	5	5.99	10	11.24	7	5.79	0	0.00	0	0.00	1	0.72
200	Cherokee County Schools	65	3.87	40	2.43	62	3.60	55	3.18	53	3.03	60	3.39
20A	The Learning Center	1	9.09	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
210	Edenton/Chowan Schools	35	2.90	39	3.21	41	3.38	41	3.38	37	3.07	29	2.38
220	Clay County Schools	25	3.93	10	1.61	8	1.30	7	1.11	12	1.85	22	3.31
230	Cleveland County Schools	147	3.61	118	2.90	121	2.76	115	1.83	314	3.78	393	4.69
240	Columbus County Schools	158	4.61	173	5.08	111	3.32	114	3.42	126	3.78	128	3.87
241	Whiteville City Schools	49	3.80	49	3.73	39	3.02	46	3.60	40	3.25	40	3.41
250	Craven County Schools	310	4.68	260	3.96	243	3.65	214	3.20	250	3.69	244	3.62
260	Cumberland County Schools	737	3.12	674	2.83	643	2.61	638	2.56	572	2.30	631	2.51
26B	Alpha Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
270	Currituck County Schools	60	3.89	59	3.75	46	2.70	72	3.98	76	4.01	62	3.18
280	Dare County Schools	103	4.60	76	3.39	64	2.78	41	1.74	47	1.93	54	2.22
290	Davidson County Schools	411	4.64	350	3.98	321	3.56	294	3.18	328	3.45	403	4.13
291	Lexington City Schools	73	5.60	59	4.64	69	5.11	65	4.81	55	4.18	47	3.58
292	Thomasville City Schools	28	3.02	22	2.30	27	2.55	27	2.46	29	2.54	29	2.42
300	Davie County Schools	85	3.36	112	4.32	86	3.29	84	3.05	70	2.42	101	3.37
310	Duplin County Schools	176	4.58	141	3.68	117	3.05	153	3.85	151	3.75	161	4.01
320	Durham Public Schools	425	3.26	570	4.23	545	3.88	578	4.02	572	3.91	535	3.60
32A	Maureen Joy Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
32B	Healthy Start Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32C	Carter Community Charter	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
32D	Kestrel Heights Sch	7	5.00	7	4.79	1	0.85	0	0.00	0	0.00	7	3.03
32G	Omuteko Gwamazllma	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
32H	Research Triangle Charter	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
32J	Ann Atwater Community	na	na	na	na	1	1.56	0	0.00	na	na	na	na
32K	Central Park School For Child	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
330	Edgecombe County Schools	184	5.25	137	3.96	169	4.65	158	4.30	155	4.18	187	5.03
340	Forsyth County Schools	739	3.72	799	3.94	767	3.56	772	3.46	794	3.47	948	4.02
34B	Quality Education Academy	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
34C	Downtown Middle	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
34D	C G Woodson Sch Of Challenge	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
34E	The East Winston Primary	na	na	na	na	0	0.00	0	0.00	na	na	na	na
34F	Forsyth Academies	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
34G	Arts Based Elementary	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
350	Franklin County Schools	147	4.31	144	4.14	152	4.18	156	4.24	112	3.03	157	4.13

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
35A	Crosscreek Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
360	Gaston County Schools	635	4.49	564	3.93	577	3.86	504	3.30	545	3.47	604	3.80
36A	Highland Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
36B	Piedmont Community Charter	na	na	0	0.00	0	0.00	na	na	0	0.00	0	0.00
370	Gates County Schools	33	3.41	33	3.42	29	2.83	40	3.91	29	2.83	26	2.49
380	Graham County Schools	27	4.92	24	4.26	22	3.89	19	3.32	27	4.67	17	3.02
390	Granville County Schools	152	4.29	203	5.50	131	3.31	109	2.66	151	3.56	194	4.44
400	Greene County Schools	68	4.98	54	4.01	49	3.45	71	4.86	60	4.10	62	4.19
410	Guilford County Schools	747	2.64	753	2.60	602	1.99	655	2.10	651	2.02	774	2.33
41A	Imani Institute Charter	na	na	na	na	na	na	1	1.10	na	na	na	na
41B	Greensboro Academy	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
41C	Guilford Preparatory	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41D	Phoenix Academy Inc	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
420	Halifax County Schools	113	4.16	115	4.24	91	3.45	71	2.80	107	4.24	78	3.15
421	Roanoke Rapids City Schools	66	4.64	65	4.50	56	3.95	59	4.16	62	4.31	70	4.83
422	Weldon City Schools	13	2.79	20	4.26	16	3.15	17	3.18	16	3.01	14	2.70
430	Harnett County Schools	361	4.92	340	4.59	326	4.26	285	3.62	310	3.81	347	4.16
440	Haywood County Schools	151	4.22	170	4.67	155	4.20	187	4.98	176	4.68	150	3.98
450	Henderson County Schools	202	3.66	220	3.91	210	3.65	222	3.80	139	2.37	160	2.69
45A	The Mountain Community Sch	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
460	Hertford County Schools	67	3.57	87	4.64	76	4.19	50	2.88	64	3.69	68	3.91
470	Hoke County Schools	141	5.44	131	5.02	143	5.24	115	4.17	117	4.08	125	4.25
480	Hyde County Schools	7	2.34	7	2.31	7	2.16	12	3.57	2	0.62	7	2.13
490	Iredell-Statesville Schools	319	4.19	281	3.61	288	3.35	277	3.10	261	2.82	262	2.70
491	Mooreville City Schools	83	4.35	57	2.97	54	2.71	57	2.73	65	2.94	89	3.73
49A	American Renaissance Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
49B	American Renaissance Middle	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
49D	Success Institute Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
500	Jackson County Schools	64	3.75	56	3.28	67	3.81	70	3.99	90	5.10	80	4.62
50A	Summit Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
510	Johnston County Schools	366	4.09	389	4.23	375	3.67	375	3.43	357	3.08	426	3.45
520	Jones County Schools	23	3.67	28	4.38	17	2.70	17	2.69	36	5.49	20	3.19
530	Lee County Schools	224	5.61	193	4.85	167	4.01	166	3.92	216	5.00	234	5.34
53A	Provisions Academy	na	na	9	11.84	2	3.33	0	0.00	2	2.92	2	2.92
540	Lenoir County Public Schools	214	4.59	201	4.32	178	3.75	187	3.88	183	3.75	251	5.05
54A	Children's Village Academy	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
54B	Kinston Charter Academy	na	na	na	na	na	na	na	na	0	0.00	0	0.00

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
550	Lincoln County Schools	181	3.58	180	3.49	178	3.31	179	3.22	168	2.96	237	4.03
55A	Lincoln Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	3	1.05
560	Macon County Schools	85	4.34	84	4.27	77	3.93	85	4.31	79	3.96	91	4.40
570	Madison County Schools	47	4.09	33	2.88	39	3.31	35	2.86	44	3.49	34	2.76
580	Martin County Schools	85	3.93	96	4.46	72	3.35	94	4.36	92	4.35	77	3.81
590	Mcdowell County Schools	145	5.03	72	2.56	107	3.55	134	4.37	164	5.28	134	4.41
600	Charlotte-Mecklenburg Schools	1909	4.11	1639	3.47	1500	2.99	1686	3.20	1223	2.25	1874	3.29
60A	Community Charter School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
60B	Sugar Creek Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60C	Kennedy Charter	na	na	na	na	2	3.74	2	2.55	0	0.00	0	0.00
60D	Lake Norman Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60F	Metrolina Reg Scholars Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60G	Queen's Grant Community	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
60H	Crossroads Charter High	na	na	99	32.35	64	19.97	28	10.41	10	4.42	16	6.93
60I	Children's Community School	na	na	na	na	na	na	na	na	0	0.00	0	0.00
60J	Socrates Academy	na	na	na	na	na	na	na	na	0	0.00	0	0.00
610	Mitchell County Schools	23	2.03	50	4.30	44	3.83	41	3.60	36	3.21	40	3.64
620	Montgomery County Schools	75	3.80	81	4.10	48	2.39	65	3.12	65	3.08	76	3.60
630	Moore County Schools	168	3.24	110	2.11	94	1.73	126	2.24	102	1.78	183	3.09
63A	The Academy Of Moore County	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
63B	Sandhills Theatre Arts Renaiss	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
640	Nash-Rocky Mount Schools	406	5.06	328	4.10	357	4.31	359	4.22	378	4.37	439	5.06
64A	Rocky Mount Preparatory	na	na	0	0.00	1	0.37	4	1.35	9	2.77	5	1.41
650	New Hanover County Schools	377	3.71	345	3.37	357	3.38	402	3.66	416	3.66	309	2.72
65A	Cape Fear Center For Inquiry	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
660	Northampton County Schools	70	4.27	61	3.75	65	3.97	54	3.38	59	3.69	87	5.54
66A	Gaston College Preparatory	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
670	Onslow County Schools	362	3.73	346	3.55	298	2.99	293	2.90	316	3.07	336	3.21
680	Orange County Schools	94	3.37	80	2.85	118	3.79	97	3.02	109	3.33	98	2.95
681	Chapel Hill-Carrboro Schools	57	1.25	41	0.88	33	0.65	43	0.82	54	1.02	57	1.07
68A	Orange Charter	na	na	na	na	na	na	na	na	0	0.00	0	0.00
68N	Pace Academy	na	na	na	na	na	na	na	na	11	11.00	8	7.31
690	Pamlico County Schools	27	2.91	33	3.55	37	3.85	41	4.22	35	3.73	47	5.15
69A	Arapahoe Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
700	Pasquotank County Schools	136	4.73	126	4.37	130	4.35	119	3.98	112	3.73	118	3.94
710	Pender County Schools	93	3.17	135	4.41	106	3.28	143	4.19	108	3.10	145	3.94

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
720	Perquimans County Schools	44	4.90	32	3.64	32	3.55	46	5.18	37	4.18	47	5.23
730	Person County Schools	114	4.31	98	3.70	77	2.79	90	3.16	105	3.61	90	3.19
73A	Bethel Hill Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
740	Pitt County Schools	434	4.76	422	4.57	451	4.57	485	4.76	457	4.39	427	4.02
750	Polk County Schools	27	2.57	36	3.33	30	2.73	20	1.80	48	4.15	36	3.09
760	Randolph County Schools	314	4.07	319	4.02	355	4.26	356	4.22	332	3.86	347	3.96
761	Asheboro City Schools	85	4.57	73	3.85	93	4.55	73	3.53	66	3.16	53	2.58
770	Richmond County Schools	156	4.35	136	3.77	110	2.98	126	3.36	116	3.04	131	3.38
780	Robeson County Schools	776	7.23	545	5.21	605	5.59	598	5.43	532	4.80	556	5.00
78A	Cis Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
790	Rockingham County Schools	269	4.08	263	3.96	258	3.72	264	3.77	322	4.55	314	4.46
79A	Bethany Community Middle	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
800	Rowan-Salisbury Schools	356	3.75	330	3.43	349	3.50	395	3.89	385	3.77	309	3.04
80A	Rowan Academy	na	na	na	na	na	na	na	na	na	na	na	na
810	Rutherford County Schools	229	5.20	220	4.97	157	3.44	153	3.28	152	3.21	196	4.05
81A	Thomas Jefferson Class Academy	na	na	0	0.00	1	0.46	0	0.00	0	0.00	0	0.00
820	Sampson County Schools	112	3.34	107	3.17	97	2.76	140	3.85	160	4.34	165	4.55
821	Clinton City Schools	48	4.04	38	3.15	21	1.70	47	3.62	51	3.80	50	3.49
830	Scotland County Schools	131	4.28	83	2.76	86	2.82	97	3.11	97	3.09	102	3.22
83A	Laurinburg Charter	51	29.31	30	16.13	47	25.68	31	22.06	na	na	na	na
83B	The Laurinburg Homework Ctr	8	10.26	4	5.56	14	12.73	22	18.72	26	20.88	31	22.55
840	Stanly County Schools	140	3.00	104	2.24	104	2.18	128	2.67	104	2.19	132	2.77
84B	Gray Stone Day	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
850	Stokes County Schools	115	3.43	114	3.36	122	3.52	126	3.61	123	3.52	136	3.82
860	Surry County Schools	153	4.10	128	3.40	104	2.66	126	3.12	139	3.36	163	3.91
861	Elkin City Schools	13	2.74	11	2.29	6	1.13	14	2.49	10	1.74	15	2.53
862	Mount Airy City Schools	29	3.32	17	1.91	16	1.75	8	0.87	19	2.01	18	1.94
86A	Millennium Charter Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
870	Swain County Schools	38	4.51	20	2.42	32	3.65	55	5.95	43	4.65	38	4.02
87A	Mountain Discovery Charter	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
880	Transylvania County Schools	85	4.47	62	3.31	73	3.87	74	3.85	57	2.98	65	3.44
88A	Brevard Academy	na	na	na	na	0	0.00	0	0.00	1	2.25	0	0.00
890	Tyrrell County Schools	14	3.77	8	2.23	7	2.03	20	5.73	14	4.15	17	5.20
900	Union County Public Schools	296	2.93	339	3.23	346	2.95	292	2.37	330	2.49	398	2.76
90A	Union Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
910	Vance County Schools	164	4.89	211	6.03	158	4.32	181	4.74	205	5.25	228	5.86
91A	Vance Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
920	Wake County Schools	1038	2.40	1040	2.34	830	1.74	1188	2.35	1401	2.64	1589	2.83
92B	Exploris	na	na	na	na	na	na	na	na	0	0.00	0	0.00

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2000-01		2001-02		2002-03		2003-04		2004-05		2005-06	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
92C	Baker Charter High	31	44.93	28	41.18	21	34.43	20	28.37	50	42.92	96	67.13
92D	Magellan Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92E	Sterling Montessori Academy	na	na	na	na	na	na	na	na	0	0.00	0	0.00
92F	Franklin Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92G	East Wake Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	1	0.37
92I	Sparc Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92K	Raleigh Charter High	na	na	na	na	na	na	1	0.21	4	0.79	3	0.58
92L	Torchlight Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92M	Preeminent Charter	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
92N	Quest Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92P	Community Partners Charter Hs	na	na	7	5.38	10	7.58	2	1.67	9	7.66	15	13.64
92Q	Hope Elementary	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92R	Casa Esperanza Montessori	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
930	Warren County Schools	89	5.82	71	4.69	60	3.73	59	3.68	61	3.87	40	2.67
93A	Haliwa-Saponi Tribal School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
940	Washington County Schools	41	3.88	48	4.53	35	3.39	36	3.53	21	2.04	29	2.82
950	Watauga County Schools	76	3.14	93	3.83	66	2.79	69	2.96	52	2.31	77	3.40
95A	Two Rivers Community School	na	na	na	na	na	na	na	na	0	0.00	0	0.00
960	Wayne County Public Schools	305	3.46	270	3.07	254	2.84	329	3.62	321	3.54	355	3.89
96C	Dillard Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
970	Wilkes County Schools	204	4.32	253	5.29	200	4.24	224	4.73	223	4.74	190	4.07
97D	Bridges Charter School	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
980	Wilson County Schools	287	5.28	245	4.52	240	4.28	212	3.73	245	4.21	273	4.63
98A	Sallie B Howard School	na	na	1	1.54	0	0.00	0	0.00	0	0.00	0	0.00
990	Yadkin County Schools	115	4.33	101	3.80	92	3.33	89	3.15	76	2.65	89	3.05
995	Yancey County Schools	44	3.80	36	3.14	31	2.60	38	3.10	51	4.14	37	2.96
999	NORTH CAROLINA	22365	3.86	21046	3.52	19834	3.23	20817	3.29	20944	3.23	22943	3.46

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
010	Alamance-Burlington Schools	407	262	64.37%	145	35.63%	212	52.09%	120	29.48%	3	0.74%	64	15.72%	0	0.00%	8	1.97%
01A	Lakeside School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
01B	River Mill Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
01C	Clover Garden	2	0	0.00%	2	100.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
01D	New Century Charter High	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
020	Alexander County Schools	89	52	58.43%	37	41.57%	80	89.89%	5	5.62%	0	0.00%	3	3.37%	1	1.12%	0	0.00%
030	Alleghany County Schools	13	8	61.54%	5	38.46%	12	92.31%	1	7.69%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
040	Anson County Schools	89	52	58.43%	37	41.57%	29	32.58%	56	62.92%	1	1.12%	1	1.12%	1	1.12%	1	1.12%
050	Ashe County Schools	40	28	70.00%	12	30.00%	40	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
060	Avery County Schools	38	28	73.68%	10	26.32%	37	97.37%	1	2.63%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
06A	Grandfather Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
06B	Crossnore Academy	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
070	Beaufort County Schools	134	79	58.96%	55	41.04%	55	41.04%	60	44.78%	0	0.00%	17	12.69%	1	0.75%	1	0.75%
07A	Washington Montessori	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
080	Bertie County Schools	46	31	67.39%	15	32.61%	6	13.04%	38	82.61%	1	2.17%	1	2.17%	0	0.00%	0	0.00%
090	Bladen County Schools	106	70	66.04%	36	33.96%	55	51.89%	40	37.74%	3	2.83%	8	7.55%	0	0.00%	0	0.00%
100	Brunswick County Schools	205	116	56.59%	89	43.41%	155	75.61%	34	16.59%	2	0.98%	8	3.90%	1	0.49%	5	2.44%
10A	Charter Day School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
110	Buncombe County Schools	442	266	60.18%	176	39.82%	376	85.07%	40	9.05%	0	0.00%	21	4.75%	1	0.23%	4	0.90%
111	Asheville City Schools	67	44	65.67%	23	34.33%	29	43.28%	32	47.76%	0	0.00%	4	5.97%	0	0.00%	2	2.99%
11A	Evergreen Community Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
11B	Artspace Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
11K	Francine Delany New School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
120	Burke County Schools	276	162	58.70%	114	41.30%	228	82.61%	18	6.52%	0	0.00%	20	7.25%	8	2.90%	2	0.72%
12A	The New Dimensions School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
130	Cabarrus County Schools	382	218	57.07%	164	42.93%	246	64.40%	71	18.59%	1	0.26%	57	14.92%	0	0.00%	7	1.83%
132	Kannapolis City Schools	91	66	72.53%	25	27.47%	48	52.75%	30	32.97%	0	0.00%	8	8.79%	3	3.30%	2	2.20%
13A	Carolina International School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
140	Caldwell County Schools	190	113	59.47%	77	40.53%	171	90.00%	9	4.74%	0	0.00%	4	2.11%	1	0.53%	5	2.63%
150	Camden County Schools	27	17	62.96%	10	37.04%	22	81.48%	2	7.41%	0	0.00%	2	7.41%	1	3.70%	0	0.00%
160	Carteret County Public Schools	127	83	65.35%	44	34.65%	113	88.98%	5	3.94%	3	2.36%	6	4.72%	0	0.00%	0	0.00%
16A	Cape Lookout Marine Sci High	66	39	59.09%	27	40.91%	51	77.27%	12	18.18%	1	1.52%	0	0.00%	1	1.52%	1	1.52%
16B	Tiller School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
170	Caswell County Schools	56	31	55.36%	25	44.64%	27	48.21%	26	46.43%	0	0.00%	1	1.79%	0	0.00%	2	3.57%
180	Catawba County Schools	218	125	57.34%	93	42.66%	173	79.36%	16	7.34%	4	1.83%	16	7.34%	6	2.75%	3	1.38%
181	Hickory City Schools	100	55	55.00%	45	45.00%	46	46.00%	31	31.00%	0	0.00%	12	12.00%	5	5.00%	6	6.00%
182	Newton-Conover City Schools	21	8	38.10%	13	61.90%	18	85.71%	2	9.52%	0	0.00%	1	4.76%	0	0.00%	0	0.00%
18B	Visions Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
190	Chatham County Schools	90	56	62.22%	34	37.78%	61	67.78%	22	24.44%	0	0.00%	5	5.56%	0	0.00%	2	2.22%
19A	Chatham Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
19B	Woods Charter	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
200	Cherokee County Schools	60	39	65.00%	21	35.00%	55	91.67%	0	0.00%	2	3.33%	1	1.67%	0	0.00%	2	3.33%
20A	The Learning Center	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
210	Edenton/Chowan Schools	29	14	48.28%	15	51.72%	18	62.07%	11	37.93%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
220	Clay County Schools	22	10	45.45%	12	54.55%	22	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
230	Cleveland County Schools	381	224	58.79%	157	41.21%	246	64.57%	119	31.23%	0	0.00%	8	2.10%	2	0.52%	6	1.57%
240	Columbus County Schools	119	78	65.55%	41	34.45%	59	49.58%	48	40.34%	9	7.56%	2	1.68%	0	0.00%	1	0.84%
241	Whiteville City Schools	38	21	55.26%	17	44.74%	13	34.21%	24	63.16%	0	0.00%	1	2.63%	0	0.00%	0	0.00%
250	Craven County Schools	239	133	55.65%	106	44.35%	126	52.72%	98	41.00%	2	0.84%	5	2.09%	3	1.26%	5	2.09%
260	Cumberland County Schools	618	377	61.00%	241	39.00%	250	40.45%	288	46.60%	17	2.75%	36	5.83%	8	1.29%	19	3.07%
26B	Alpha Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
270	Currituck County Schools	61	37	60.66%	24	39.34%	59	96.72%	0	0.00%	0	0.00%	0	0.00%	2	3.28%	0	0.00%
280	Dare County Schools	54	31	57.41%	23	42.59%	46	85.19%	4	7.41%	0	0.00%	3	5.56%	0	0.00%	1	1.85%
290	Davidson County Schools	376	218	57.98%	158	42.02%	342	90.96%	12	3.19%	5	1.33%	14	3.72%	2	0.53%	1	0.27%
291	Lexington City Schools	47	34	72.34%	13	27.66%	20	42.55%	16	34.04%	1	2.13%	8	17.02%	1	2.13%	1	2.13%
292	Thomasville City Schools	29	19	65.52%	10	34.48%	8	27.59%	10	34.48%	1	3.45%	10	34.48%	0	0.00%	0	0.00%
300	Davie County Schools	100	54	54.00%	46	46.00%	80	80.00%	5	5.00%	0	0.00%	13	13.00%	1	1.00%	1	1.00%
310	Duplin County Schools	150	101	67.33%	49	32.67%	51	34.00%	52	34.67%	0	0.00%	44	29.33%	0	0.00%	3	2.00%
320	Durham Public Schools	520	317	60.96%	203	39.04%	80	15.38%	321	61.73%	1	0.19%	97	18.65%	9	1.73%	12	2.31%
32A	Maureen Joy Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32B	Healthy Start Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32C	Carter Community Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32D	Kestrel Heights School	6	3	50.00%	3	50.00%	0	0.00%	5	83.33%	0	0.00%	0	0.00%	0	0.00%	1	16.67%
32G	Omuteko Gwamazllma	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32H	Research Triangle Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32J	Ann Atwater Community	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
32K	Central Park School For Child	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	Edgecombe County Schools	181	107	59.12%	74	40.88%	63	34.81%	110	60.77%	0	0.00%	5	2.76%	0	0.00%	3	1.66%
340	Forsyth County Schools	919	536	58.32%	383	41.68%	351	38.19%	352	38.30%	4	0.44%	177	19.26%	7	0.76%	28	3.05%
34B	Quality Education Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34C	Downtown Middle	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34D	C G Woodson Sch Of Challenge	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34E	The East Winston Primary	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34F	Forsyth Academies	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34G	Arts Based Elementary	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
350	Franklin County Schools	150	79	52.67%	71	47.33%	68	45.33%	63	42.00%	0	0.00%	15	10.00%	1	0.67%	3	2.00%
35A	Crosscreek Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	Gaston County Schools	588	338	57.48%	250	42.52%	446	75.85%	98	16.67%	2	0.34%	32	5.44%	4	0.68%	6	1.02%
36A	Highland Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
36B	Piedmont Community Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
370	Gates County Schools	26	17	65.38%	9	34.62%	17	65.38%	9	34.62%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
380	Graham County Schools	16	6	37.50%	10	62.50%	14	87.50%	0	0.00%	2	12.50%	0	0.00%	0	0.00%	0	0.00%
390	Granville County Schools	189	133	70.37%	56	29.63%	81	42.86%	97	51.32%	0	0.00%	9	4.76%	2	1.06%	0	0.00%
400	Greene County Schools	62	39	62.90%	23	37.10%	19	30.65%	30	48.39%	0	0.00%	12	19.35%	0	0.00%	1	1.61%
410	Guilford County Schools	766	463	60.44%	303	39.56%	222	28.98%	429	56.01%	6	0.78%	58	7.57%	34	4.44%	17	2.22%
41A	Imani Institute Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
41B	Greensboro Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
41C	Guilford Preparatory	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
41D	Phoenix Academy Inc	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
420	Halifax County Schools	78	62	79.49%	16	20.51%	5	6.41%	64	82.05%	8	10.26%	0	0.00%	0	0.00%	1	1.28%
421	Roanoke Rapids City Schools	68	39	57.35%	29	42.65%	47	69.12%	18	26.47%	2	2.94%	0	0.00%	0	0.00%	1	1.47%
422	Weldon City Schools	14	9	64.29%	5	35.71%	0	0.00%	14	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
430	Harnett County Schools	347	206	59.37%	141	40.63%	194	55.91%	110	31.70%	4	1.15%	25	7.20%	2	0.58%	12	3.46%
440	Haywood County Schools	150	86	57.33%	64	42.67%	136	90.67%	5	3.33%	3	2.00%	3	2.00%	0	0.00%	3	2.00%
450	Henderson County Schools	156	95	60.90%	61	39.10%	127	81.41%	9	5.77%	1	0.64%	16	10.26%	0	0.00%	3	1.92%
45A	The Mountain Community Sch	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
460	Hertford County Schools	68	42	61.76%	26	38.24%	3	4.41%	63	92.65%	2	2.94%	0	0.00%	0	0.00%	0	0.00%
470	Hoke County Schools	118	75	63.56%	43	36.44%	25	21.19%	58	49.15%	21	17.80%	10	8.47%	0	0.00%	4	3.39%
480	Hyde County Schools	7	6	85.71%	1	14.29%	2	28.57%	4	57.14%	0	0.00%	1	14.29%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
490	Iredell-Statesville Schools	257	170	66.15%	87	33.85%	163	63.42%	62	24.12%	4	1.56%	20	7.78%	4	1.56%	4	1.56%
491	Mooresville City Schools	87	60	68.97%	27	31.03%	56	64.37%	22	25.29%	1	1.15%	6	6.90%	1	1.15%	1	1.15%
49A	American Renaissance Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
49B	American Renaissance Middle	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
49D	Success Institute Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
500	Jackson County Schools	79	49	62.03%	30	37.97%	67	84.81%	0	0.00%	5	6.33%	5	6.33%	0	0.00%	2	2.53%
50A	Summit Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
510	Johnston County Schools	404	225	55.69%	179	44.31%	214	52.97%	110	27.23%	3	0.74%	71	17.57%	0	0.00%	6	1.49%
520	Jones County Schools	19	11	57.89%	8	42.11%	11	57.89%	8	42.11%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
530	Lee County Schools	230	143	62.17%	87	37.83%	111	48.26%	48	20.87%	1	0.43%	68	29.57%	0	0.00%	2	0.87%
53A	Provisions Academy	2	1	50.00%	1	50.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
540	Lenoir County Public Schools	246	148	60.16%	98	39.84%	68	27.64%	149	60.57%	0	0.00%	22	8.94%	0	0.00%	7	2.85%
54A	Children's Village Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
54B	Kinston Charter Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
550	Lincoln County Schools	235	128	54.47%	107	45.53%	181	77.02%	24	10.21%	1	0.43%	24	10.21%	1	0.43%	4	1.70%
55A	Lincoln Charter	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
560	Macon County Schools	90	50	55.56%	40	44.44%	84	93.33%	0	0.00%	1	1.11%	5	5.56%	0	0.00%	0	0.00%
570	Madison County Schools	34	25	73.53%	9	26.47%	33	97.06%	0	0.00%	0	0.00%	1	2.94%	0	0.00%	0	0.00%
580	Martin County Schools	73	42	57.53%	31	42.47%	24	32.88%	45	61.64%	0	0.00%	2	2.74%	0	0.00%	2	2.74%
590	McDowell County Schools	127	69	54.33%	58	45.67%	120	94.49%	4	3.15%	0	0.00%	2	1.57%	0	0.00%	1	0.79%
600	Charlotte-Mecklenburg Schools	1724	973	56.44%	751	43.56%	413	23.96%	937	54.35%	12	0.70%	285	16.53%	58	3.36%	19	1.10%
60A	Community Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60B	Sugar Creek Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60C	Kennedy Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60D	Lake Norman Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60F	Metrolina Reg Scholars Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60G	Queen's Grant Community	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60H	Crossroads Charter High	16	11	68.75%	5	31.25%	0	0.00%	16	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60I	Children's Community School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60J	Socrates Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
610	Mitchell County Schools	40	25	62.50%	15	37.50%	36	90.00%	0	0.00%	0	0.00%	4	10.00%	0	0.00%	0	0.00%
620	Montgomery County Schools	72	44	61.11%	28	38.89%	41	56.94%	14	19.44%	1	1.39%	11	15.28%	4	5.56%	1	1.39%
630	Moore County Schools	181	100	55.25%	81	44.75%	109	60.22%	56	30.94%	3	1.66%	10	5.52%	1	0.55%	2	1.10%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
63A	The Academy Of Moore County	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
63B	Sandhills Theatre Arts Renaiss	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
640	Nash-Rocky Mount Schools	411	243	59.12%	168	40.88%	113	27.49%	261	63.50%	2	0.49%	26	6.33%	3	0.73%	6	1.46%
64A	Rocky Mount Preparatory	4	2	50.00%	2	50.00%	1	25.00%	3	75.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
650	New Hanover County Schools	306	175	57.19%	131	42.81%	174	56.86%	115	37.58%	1	0.33%	9	2.94%	1	0.33%	6	1.96%
65A	Cape Fear Center For Inquiry	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
660	Northampton County Schools	87	62	71.26%	25	28.74%	22	25.29%	64	73.56%	0	0.00%	1	1.15%	0	0.00%	0	0.00%
66A	Gaston College Preparatory	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
670	Onslow County Schools	329	192	58.36%	137	41.64%	185	56.23%	94	28.57%	6	1.82%	13	3.95%	3	0.91%	28	8.51%
680	Orange County Schools	98	63	64.29%	35	35.71%	54	55.10%	37	37.76%	1	1.02%	5	5.10%	0	0.00%	1	1.02%
681	Chapel Hill-Carrboro Schools	57	36	63.16%	21	36.84%	17	29.82%	22	38.60%	0	0.00%	12	21.05%	2	3.51%	4	7.02%
68A	Orange Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
68N	Pace Academy	8	6	75.00%	2	25.00%	3	37.50%	5	62.50%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
690	Pamlico County Schools	44	30	68.18%	14	31.82%	31	70.45%	12	27.27%	0	0.00%	0	0.00%	1	2.27%	0	0.00%
69A	Arapahoe Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
700	Pasquotank County Schools	118	78	66.10%	40	33.90%	49	41.53%	64	54.24%	0	0.00%	0	0.00%	1	0.85%	4	3.39%
710	Pender County Schools	145	91	62.76%	54	37.24%	93	64.14%	37	25.52%	1	0.69%	13	8.97%	0	0.00%	1	0.69%
720	Perquimans County Schools	47	27	57.45%	20	42.55%	28	59.57%	18	38.30%	0	0.00%	0	0.00%	1	2.13%	0	0.00%
730	Person County Schools	89	56	62.92%	33	37.08%	49	55.06%	35	39.33%	0	0.00%	4	4.49%	0	0.00%	1	1.12%
73A	Bethel Hill Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
740	Pitt County Schools	417	250	59.95%	167	40.05%	136	32.61%	247	59.23%	1	0.24%	25	6.00%	1	0.24%	7	1.68%
750	Polk County Schools	36	20	55.56%	16	44.44%	29	80.56%	4	11.11%	0	0.00%	2	5.56%	0	0.00%	1	2.78%
760	Randolph County Schools	342	199	58.19%	143	41.81%	292	85.38%	14	4.09%	1	0.29%	27	7.89%	2	0.58%	6	1.75%
761	Asheboro City Schools	53	25	47.17%	28	52.83%	27	50.94%	8	15.09%	1	1.89%	14	26.42%	2	3.77%	1	1.89%
770	Richmond County Schools	120	60	50.00%	60	50.00%	68	56.67%	42	35.00%	4	3.33%	5	4.17%	1	0.83%	0	0.00%
780	Robeson County Schools	548	341	62.23%	207	37.77%	108	19.71%	153	27.92%	280	51.09%	1	0.18%	0	0.00%	6	1.09%
78A	CIS Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
790	Rockingham County Schools	304	191	62.83%	113	37.17%	199	65.46%	75	24.67%	4	1.32%	20	6.58%	0	0.00%	6	1.97%
79A	Bethany Community Middle	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
800	Rowan-Salisbury Schools	300	178	59.33%	122	40.67%	193	64.33%	84	28.00%	2	0.67%	17	5.67%	2	0.67%	2	0.67%
80A	Rowan Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
810	Rutherford County Schools	193	112	58.03%	81	41.97%	154	79.79%	32	16.58%	2	1.04%	3	1.55%	0	0.00%	2	1.04%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
81A	Thomas Jefferson Class Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
820	Sampson County Schools	160	105	65.63%	55	34.38%	70	43.75%	47	29.38%	3	1.88%	37	23.13%	0	0.00%	3	1.88%
821	Clinton City Schools	48	31	64.58%	17	35.42%	12	25.00%	27	56.25%	0	0.00%	9	18.75%	0	0.00%	0	0.00%
830	Scotland County Schools	97	63	64.95%	34	35.05%	39	40.21%	39	40.21%	17	17.53%	2	2.06%	0	0.00%	0	0.00%
83A	Laurinburg Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
83B	The Laurinburg Homework Ctr	30	16	53.33%	14	46.67%	11	36.67%	15	50.00%	4	13.33%	0	0.00%	0	0.00%	0	0.00%
840	Stanly County Schools	127	73	57.48%	54	42.52%	89	70.08%	21	16.54%	2	1.57%	8	6.30%	1	0.79%	6	4.72%
84B	Gray Stone Day	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
850	Stokes County Schools	135	75	55.56%	60	44.44%	124	91.85%	6	4.44%	0	0.00%	3	2.22%	1	0.74%	1	0.74%
860	Surry County Schools	162	97	59.88%	65	40.12%	137	84.57%	2	1.23%	1	0.62%	18	11.11%	1	0.62%	3	1.85%
861	Elkin City Schools	15	6	40.00%	9	60.00%	13	86.67%	1	6.67%	0	0.00%	1	6.67%	0	0.00%	0	0.00%
862	Mount Airy City Schools	18	12	66.67%	6	33.33%	17	94.44%	1	5.56%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
86A	Millennium Charter Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
870	Swain County Schools	37	18	48.65%	19	51.35%	25	67.57%	0	0.00%	12	32.43%	0	0.00%	0	0.00%	0	0.00%
87A	Mountain Discovery Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
880	Transylvania County Schools	65	36	55.38%	29	44.62%	55	84.62%	4	6.15%	0	0.00%	3	4.62%	1	1.54%	2	3.08%
88A	Brevard Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
890	Tyrrell County Schools	17	13	76.47%	4	23.53%	7	41.18%	7	41.18%	0	0.00%	3	17.65%	0	0.00%	0	0.00%
900	Union County Public Schools	389	246	63.24%	143	36.76%	226	58.10%	108	27.76%	2	0.51%	44	11.31%	2	0.51%	7	1.80%
90A	Union Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
910	Vance County Schools	217	131	60.37%	86	39.63%	57	26.27%	145	66.82%	0	0.00%	14	6.45%	0	0.00%	1	0.46%
91A	Vance Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	Wake County Schools	1437	891	62.00%	546	38.00%	488	33.96%	616	42.87%	2	0.14%	270	18.79%	27	1.88%	34	2.37%
92B	Exploris	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92C	Baker Charter High	96	86	89.58%	10	10.42%	11	11.46%	76	79.17%	0	0.00%	7	7.29%	1	1.04%	1	1.04%
92D	Magellan Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92E	Sterling Montessori Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92F	Franklin Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92G	East Wake Academy	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92I	SPARC Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92K	Raleigh Charter High	3	1	33.33%	2	66.67%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92L	Torchlight Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92M	Preeminent Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
92N	Quest Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92P	Community Partners Charter HS	15	7	46.67%	8	53.33%	11	73.33%	4	26.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92Q	Hope Elementary	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92R	Casa Esperanza Montessori	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
930	Warren County Schools	39	23	58.97%	16	41.03%	14	35.90%	23	58.97%	1	2.56%	0	0.00%	0	0.00%	1	2.56%
93A	Haliwa-Saponi Tribal School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
940	Washington County Schools	28	17	60.71%	11	39.29%	8	28.57%	20	71.43%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
950	Watauga County Schools	76	43	56.58%	33	43.42%	65	85.53%	2	2.63%	0	0.00%	6	7.89%	0	0.00%	3	3.95%
95A	Two Rivers Community School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
960	Wayne County Public Schools	344	194	56.40%	150	43.60%	136	39.53%	168	48.84%	2	0.58%	27	7.85%	2	0.58%	9	2.62%
96C	Dillard Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
970	Wilkes County Schools	189	107	56.61%	82	43.39%	169	89.42%	5	2.65%	1	0.53%	12	6.35%	0	0.00%	2	1.06%
97D	Bridges Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
980	Wilson County Schools	258	150	58.14%	108	41.86%	67	25.97%	161	62.40%	0	0.00%	23	8.91%	3	1.16%	4	1.55%
98A	Sallie B Howard School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
990	Yadkin County Schools	89	45	50.56%	44	49.44%	69	77.53%	3	3.37%	2	2.25%	14	15.73%	0	0.00%	1	1.12%
995	Yancey County Schools	36	22	61.11%	14	38.89%	34	94.44%	0	0.00%	1	2.78%	0	0.00%	0	0.00%	1	2.78%
999	STATE TOTAL	22180	13280	59.87%	8900	40.13%	11307	50.98%	7641	34.45%	500	2.25%	2098	9.46%	236	1.06%	398	1.79%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
010	Alamance-Burlington Schools	414	266	64.25%	148	35.75%	216	52.17%	121	29.23%	3	0.72%	66	15.94%	0	0.00%	8	1.93%
01A	Lakeside School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
01B	River Mill Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
01C	Clover Garden	2	0	0.00%	2	100.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
01D	New Century Charter High	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
020	Alexander County Schools	91	53	58.24%	38	41.76%	82	90.11%	5	5.49%	0	0.00%	3	3.30%	1	1.10%	0	0.00%
030	Alleghany County Schools	13	8	61.54%	5	38.46%	12	92.31%	1	7.69%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
040	Anson County Schools	97	59	60.82%	38	39.18%	32	32.99%	61	62.89%	1	1.03%	1	1.03%	1	1.03%	1	1.03%
050	Ashe County Schools	40	28	70.00%	12	30.00%	40	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
060	Avery County Schools	38	28	73.68%	10	26.32%	37	97.37%	1	2.63%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
06A	Grandfather Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
06B	Crossnore Academy	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
070	Beaufort County Schools	137	81	59.12%	56	40.88%	56	40.88%	62	45.26%	0	0.00%	17	12.41%	1	0.73%	1	0.73%
07A	Washington Montessori	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
080	Bertie County Schools	46	31	67.39%	15	32.61%	6	13.04%	38	82.61%	1	2.17%	1	2.17%	0	0.00%	0	0.00%
090	Bladen County Schools	109	73	66.97%	36	33.03%	55	50.46%	43	39.45%	3	2.75%	8	7.34%	0	0.00%	0	0.00%
100	Brunswick County Schools	208	119	57.21%	89	42.79%	158	75.96%	34	16.35%	2	0.96%	8	3.85%	1	0.48%	5	2.40%
10A	Charter Day School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
110	Buncombe County Schools	447	270	60.40%	177	39.60%	381	85.23%	40	8.95%	0	0.00%	21	4.70%	1	0.22%	4	0.89%
111	Asheville City Schools	67	44	65.67%	23	34.33%	29	43.28%	32	47.76%	0	0.00%	4	5.97%	0	0.00%	2	2.99%
11A	Evergreen Community Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
11B	Artspace Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
11K	Francine Delany New School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
120	Burke County Schools	278	164	58.99%	114	41.01%	230	82.73%	18	6.47%	0	0.00%	20	7.19%	8	2.88%	2	0.72%
12A	The New Dimensions School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
130	Cabarrus County Schools	386	222	57.51%	164	42.49%	249	64.51%	72	18.65%	1	0.26%	57	14.77%	0	0.00%	7	1.81%
132	Kannapolis City Schools	93	67	72.04%	26	27.96%	49	52.69%	30	32.26%	0	0.00%	9	9.68%	3	3.23%	2	2.15%
13A	Carolina International School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
140	Caldwell County Schools	192	115	59.90%	77	40.10%	173	90.10%	9	4.69%	0	0.00%	4	2.08%	1	0.52%	5	2.60%
150	Camden County Schools	29	19	65.52%	10	34.48%	24	82.76%	2	6.90%	0	0.00%	2	6.90%	1	3.45%	0	0.00%
160	Carteret County Public Schools	127	83	65.35%	44	34.65%	113	88.98%	5	3.94%	3	2.36%	6	4.72%	0	0.00%	0	0.00%
16A	Cape Lookout Marine Sci High	66	39	59.09%	27	40.91%	51	77.27%	12	18.18%	1	1.52%	0	0.00%	1	1.52%	1	1.52%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
16B	Tiller School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
170	Caswell County Schools	56	31	55.36%	25	44.64%	27	48.21%	26	46.43%	0	0.00%	1	1.79%	0	0.00%	2	3.57%
180	Catawba County Schools	220	126	57.27%	94	42.73%	175	79.55%	16	7.27%	4	1.82%	16	7.27%	6	2.73%	3	1.36%
181	Hickory City Schools	101	56	55.45%	45	44.55%	47	46.53%	31	30.69%	0	0.00%	12	11.88%	5	4.95%	6	5.94%
182	Newton Conover City Schools	21	8	38.10%	13	61.90%	18	85.71%	2	9.52%	0	0.00%	1	4.76%	0	0.00%	0	0.00%
18B	Visions Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
190	Chatham County Schools	92	58	63.04%	34	36.96%	62	67.39%	22	23.91%	0	0.00%	6	6.52%	0	0.00%	2	2.17%
19A	Chatham Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
19B	Woods Charter	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
200	Cherokee County Schools	60	39	65.00%	21	35.00%	55	91.67%	0	0.00%	2	3.33%	1	1.67%	0	0.00%	2	3.33%
20A	The Learning Center	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
210	Edenton/Chowan Schools	29	14	48.28%	15	51.72%	18	62.07%	11	37.93%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
220	Clay County Schools	22	10	45.45%	12	54.55%	22	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
230	Cleveland County Schools	393	232	59.03%	161	40.97%	251	63.87%	123	31.30%	0	0.00%	10	2.54%	2	0.51%	7	1.78%
240	Columbus County Schools	128	82	64.06%	46	35.94%	64	50.00%	52	40.63%	9	7.03%	2	1.56%	0	0.00%	1	0.78%
241	Whiteville City Schools	40	22	55.00%	18	45.00%	14	35.00%	24	60.00%	0	0.00%	2	5.00%	0	0.00%	0	0.00%
250	Craven County Schools	244	136	55.74%	108	44.26%	130	53.28%	98	40.16%	2	0.82%	6	2.46%	3	1.23%	5	2.05%
260	Cumberland County Schools	631	386	61.17%	245	38.83%	253	40.10%	293	46.43%	18	2.85%	37	5.86%	8	1.27%	22	3.49%
26B	Alpha Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
270	Currituck County Schools	62	38	61.29%	24	38.71%	60	96.77%	0	0.00%	0	0.00%	0	0.00%	2	3.23%	0	0.00%
280	Dare County Schools	54	31	57.41%	23	42.59%	46	85.19%	4	7.41%	0	0.00%	3	5.56%	0	0.00%	1	1.85%
290	Davidson County Schools	403	236	58.56%	167	41.44%	367	91.07%	12	2.98%	5	1.24%	16	3.97%	2	0.50%	1	0.25%
291	Lexington City Schools	47	34	72.34%	13	27.66%	20	42.55%	16	34.04%	1	2.13%	8	17.02%	1	2.13%	1	2.13%
292	Thomasville City Schools	29	19	65.52%	10	34.48%	8	27.59%	10	34.48%	1	3.45%	10	34.48%	0	0.00%	0	0.00%
300	Davie County Schools	101	55	54.46%	46	45.54%	81	80.20%	5	4.95%	0	0.00%	13	12.87%	1	0.99%	1	0.99%
310	Duplin County Schools	161	109	67.70%	52	32.30%	58	36.02%	53	32.92%	0	0.00%	47	29.19%	0	0.00%	3	1.86%
320	Durham Public Schools	535	330	61.68%	205	38.32%	81	15.14%	332	62.06%	1	0.19%	100	18.69%	9	1.68%	12	2.24%
32A	Maureen Joy Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32B	Healthy Start Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32C	Carter Community Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32D	Kestrel Heights School	7	3	42.86%	4	57.14%	0	0.00%	6	85.71%	0	0.00%	0	0.00%	0	0.00%	1	14.29%
32G	Omuteko Gwamazllma	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
32H	Research Triangle Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32J	Ann Atwater Community	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
32K	Central Park School For Child	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	Edgecombe County Schools	187	112	59.89%	75	40.11%	68	36.36%	111	59.36%	0	0.00%	5	2.67%	0	0.00%	3	1.60%
340	Forsyth County Schools	948	552	58.23%	396	41.77%	364	38.40%	360	37.97%	4	0.42%	184	19.41%	8	0.84%	28	2.95%
34B	Quality Education Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34C	Downtown Middle	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34D	C G Woodson Sch Of Challenge	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34E	The East Winston Primary	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34F	Forsyth Academies	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
34G	Arts Based Elementary	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
350	Franklin County Schools	157	84	53.50%	73	46.50%	71	45.22%	65	41.40%	0	0.00%	16	10.19%	1	0.64%	4	2.55%
35A	Crosscreek Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	Gaston County Schools	604	349	57.78%	255	42.22%	459	75.99%	101	16.72%	2	0.33%	32	5.30%	4	0.66%	6	0.99%
36A	Highland Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
36B	Piedmont Community Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
370	Gates County Schools	26	17	65.38%	9	34.62%	17	65.38%	9	34.62%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
380	Graham County Schools	17	6	35.29%	11	64.71%	15	88.24%	0	0.00%	2	11.76%	0	0.00%	0	0.00%	0	0.00%
390	Granville County Schools	194	138	71.13%	56	28.87%	83	42.78%	99	51.03%	0	0.00%	9	4.64%	2	1.03%	1	0.52%
400	Greene County Schools	62	39	62.90%	23	37.10%	19	30.65%	30	48.39%	0	0.00%	12	19.35%	0	0.00%	1	1.61%
410	Guilford County Schools	774	468	60.47%	306	39.53%	225	29.07%	433	55.94%	6	0.78%	59	7.62%	34	4.39%	17	2.20%
41A	Imani Institute Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
41B	Greensboro Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
41C	Guilford Preparatory	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
41D	Phoenix Academy Inc	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
420	Halifax County Schools	78	62	79.49%	16	20.51%	5	6.41%	64	82.05%	8	10.26%	0	0.00%	0	0.00%	1	1.28%
421	Roanoke Rapids City Schools	70	39	55.71%	31	44.29%	49	70.00%	18	25.71%	2	2.86%	0	0.00%	0	0.00%	1	1.43%
422	Weldon City Schools	14	9	64.29%	5	35.71%	0	0.00%	14	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
430	Harnett County Schools	347	206	59.37%	141	40.63%	194	55.91%	110	31.70%	4	1.15%	25	7.20%	2	0.58%	12	3.46%
440	Haywood County Schools	150	86	57.33%	64	42.67%	136	90.67%	5	3.33%	3	2.00%	3	2.00%	0	0.00%	3	2.00%
450	Henderson County Schools	160	96	60.00%	64	40.00%	129	80.63%	10	6.25%	1	0.63%	17	10.63%	0	0.00%	3	1.88%
45A	The Mountain Community School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
460	Hertford County Schools	68	42	61.76%	26	38.24%	3	4.41%	63	92.65%	2	2.94%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
470	Hoke County Schools	125	80	64.00%	45	36.00%	27	21.60%	63	50.40%	21	16.80%	10	8.00%	0	0.00%	4	3.20%
480	Hyde County Schools	7	6	85.71%	1	14.29%	2	28.57%	4	57.14%	0	0.00%	1	14.29%	0	0.00%	0	0.00%
490	Iredell-Statesville Schools	262	172	65.65%	90	34.35%	167	63.74%	63	24.05%	4	1.53%	20	7.63%	4	1.53%	4	1.53%
491	Mooreville City Schools	89	62	69.66%	27	30.34%	57	64.04%	23	25.84%	1	1.12%	6	6.74%	1	1.12%	1	1.12%
49A	American Renaissance Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
49B	American Renaissance Middle	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
49D	Success Institute Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
500	Jackson County Schools	80	49	61.25%	31	38.75%	68	85.00%	0	0.00%	5	6.25%	5	6.25%	0	0.00%	2	2.50%
50A	Summit Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
510	Johnston County Schools	426	239	56.10%	187	43.90%	224	52.58%	115	27.00%	3	0.70%	78	18.31%	0	0.00%	6	1.41%
520	Jones County Schools	20	12	60.00%	8	40.00%	12	60.00%	8	40.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
530	Lee County Schools	234	146	62.39%	88	37.61%	111	47.44%	49	20.94%	1	0.43%	70	29.91%	0	0.00%	3	1.28%
53A	Provisions Academy	2	1	50.00%	1	50.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
540	Lenoir County Public Schools	251	151	60.16%	100	39.84%	71	28.29%	150	59.76%	0	0.00%	23	9.16%	0	0.00%	7	2.79%
54A	Children's Village Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
54B	Kinston Charter Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
550	Lincoln County Schools	237	130	54.85%	107	45.15%	183	77.22%	24	10.13%	1	0.42%	24	10.13%	1	0.42%	4	1.69%
55A	Lincoln Charter	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
560	Macon County Schools	91	51	56.04%	40	43.96%	85	93.41%	0	0.00%	1	1.10%	5	5.49%	0	0.00%	0	0.00%
570	Madison County Schools	34	25	73.53%	9	26.47%	33	97.06%	0	0.00%	0	0.00%	1	2.94%	0	0.00%	0	0.00%
580	Martin County Schools	77	44	57.14%	33	42.86%	25	32.47%	48	62.34%	0	0.00%	2	2.60%	0	0.00%	2	2.60%
590	McDowell County Schools	134	76	56.72%	58	43.28%	127	94.78%	4	2.99%	0	0.00%	2	1.49%	0	0.00%	1	0.75%
600	Charlotte-Mecklenburg Schools	1874	1046	55.82%	828	44.18%	439	23.43%	1030	54.96%	14	0.75%	310	16.54%	59	3.15%	22	1.17%
60A	Community Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60B	Sugar Creek Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60C	Kennedy Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60D	Lake Norman Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60F	Metrolina Reg Scholars Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60G	Queen's Grant Community	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60H	Crossroads Charter High	16	11	68.75%	5	31.25%	0	0.00%	16	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60I	Children's Community School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60J	Socrates Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
610	Mitchell County Schools	40	25	62.50%	15	37.50%	36	90.00%	0	0.00%	0	0.00%	4	10.00%	0	0.00%	0	0.00%
620	Montgomery County Schools	76	46	60.53%	30	39.47%	43	56.58%	14	18.42%	1	1.32%	13	17.11%	4	5.26%	1	1.32%
630	Moore County Schools	183	102	55.74%	81	44.26%	110	60.11%	56	30.60%	3	1.64%	11	6.01%	1	0.55%	2	1.09%
63A	The Academy Of Moore County	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
63B	Sandhills Theatre Arts Renaiss	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
640	Nash-Rocky Mount Schools	439	263	59.91%	176	40.09%	117	26.65%	283	64.46%	2	0.46%	27	6.15%	3	0.68%	7	1.59%
64A	Rocky Mount Preparatory	5	2	40.00%	3	60.00%	2	40.00%	3	60.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
650	New Hanover County Schools	309	177	57.28%	132	42.72%	175	56.63%	116	37.54%	1	0.32%	9	2.91%	1	0.32%	7	2.27%
65A	Cape Fear Center For Inquiry	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
660	Northampton County Schools	87	62	71.26%	25	28.74%	22	25.29%	64	73.56%	0	0.00%	1	1.15%	0	0.00%	0	0.00%
66A	Gaston College Preparatory	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
670	Onslow County Schools	336	198	58.93%	138	41.07%	190	56.55%	94	27.98%	6	1.79%	13	3.87%	3	0.89%	30	8.93%
680	Orange County Schools	98	63	64.29%	35	35.71%	54	55.10%	37	37.76%	1	1.02%	5	5.10%	0	0.00%	1	1.02%
681	Chapel Hill-Carrboro Schools	57	36	63.16%	21	36.84%	17	29.82%	22	38.60%	0	0.00%	12	21.05%	2	3.51%	4	7.02%
68A	Orange Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
68N	Pace Academy	8	6	75.00%	2	25.00%	3	37.50%	5	62.50%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
690	Pamlico County Schools	47	32	68.09%	15	31.91%	34	72.34%	12	25.53%	0	0.00%	0	0.00%	1	2.13%	0	0.00%
69A	Arapahoe Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
700	Pasquotank County Schools	118	78	66.10%	40	33.90%	49	41.53%	64	54.24%	0	0.00%	0	0.00%	1	0.85%	4	3.39%
710	Pender County Schools	145	91	62.76%	54	37.24%	93	64.14%	37	25.52%	1	0.69%	13	8.97%	0	0.00%	1	0.69%
720	Perquimans County Schools	47	27	57.45%	20	42.55%	28	59.57%	18	38.30%	0	0.00%	0	0.00%	1	2.13%	0	0.00%
730	Person County Schools	90	57	63.33%	33	36.67%	50	55.56%	35	38.89%	0	0.00%	4	4.44%	0	0.00%	1	1.11%
73A	Bethel Hill Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
740	Pitt County Schools	427	259	60.66%	168	39.34%	141	33.02%	252	59.02%	1	0.23%	25	5.85%	1	0.23%	7	1.64%
750	Polk County Schools	36	20	55.56%	16	44.44%	29	80.56%	4	11.11%	0	0.00%	2	5.56%	0	0.00%	1	2.78%
760	Randolph County Schools	347	202	58.21%	145	41.79%	297	85.59%	14	4.03%	1	0.29%	27	7.78%	2	0.58%	6	1.73%
761	Asheboro City Schools	53	25	47.17%	28	52.83%	27	50.94%	8	15.09%	1	1.89%	14	26.42%	2	3.77%	1	1.89%
770	Richmond County Schools	131	66	50.38%	65	49.62%	75	57.25%	45	34.35%	5	3.82%	5	3.82%	1	0.76%	0	0.00%
780	Robeson County Schools	556	345	62.05%	211	37.95%	112	20.14%	154	27.70%	283	50.90%	1	0.18%	0	0.00%	6	1.08%
78A	CIS Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
790	Rockingham County Schools	314	197	62.74%	117	37.26%	206	65.61%	77	24.52%	4	1.27%	21	6.69%	0	0.00%	6	1.91%
79A	Bethany Community Middle	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
800	Rowan-Salisbury Schools	309	185	59.87%	124	40.13%	199	64.40%	86	27.83%	2	0.65%	18	5.83%	2	0.65%	2	0.65%
80A	Rowan Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
810	Rutherford County Schools	196	115	58.67%	81	41.33%	157	80.10%	32	16.33%	2	1.02%	3	1.53%	0	0.00%	2	1.02%
81A	Thomas Jefferson Class Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
820	Sampson County Schools	165	108	65.45%	57	34.55%	73	44.24%	47	28.48%	3	1.82%	38	23.03%	0	0.00%	4	2.42%
821	Clinton City Schools	50	33	66.00%	17	34.00%	12	24.00%	29	58.00%	0	0.00%	9	18.00%	0	0.00%	0	0.00%
830	Scotland County Schools	102	66	64.71%	36	35.29%	39	38.24%	43	42.16%	17	16.67%	3	2.94%	0	0.00%	0	0.00%
83A	Laurinburg Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
83B	The Laurinburg Homework Center	31	17	54.84%	14	45.16%	11	35.48%	16	51.61%	4	12.90%	0	0.00%	0	0.00%	0	0.00%
840	Stanly County Schools	132	75	56.82%	57	43.18%	92	69.70%	22	16.67%	2	1.52%	8	6.06%	2	1.52%	6	4.55%
84B	Gray Stone Day	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
850	Stokes County Schools	136	76	55.88%	60	44.12%	125	91.91%	6	4.41%	0	0.00%	3	2.21%	1	0.74%	1	0.74%
860	Surry County Schools	163	98	60.12%	65	39.88%	137	84.05%	2	1.23%	1	0.61%	19	11.66%	1	0.61%	3	1.84%
861	Elkin City Schools	15	6	40.00%	9	60.00%	13	86.67%	1	6.67%	0	0.00%	1	6.67%	0	0.00%	0	0.00%
862	Mount Airy City Schools	18	12	66.67%	6	33.33%	17	94.44%	1	5.56%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
86A	Millennium Charter Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
870	Swain County Schools	38	19	50.00%	19	50.00%	26	68.42%	0	0.00%	12	31.58%	0	0.00%	0	0.00%	0	0.00%
87A	Mountain Discovery Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
880	Transylvania County Schools	65	36	55.38%	29	44.62%	55	84.62%	4	6.15%	0	0.00%	3	4.62%	1	1.54%	2	3.08%
88A	Brevard Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
890	Tyrrell County Schools	17	13	76.47%	4	23.53%	7	41.18%	7	41.18%	0	0.00%	3	17.65%	0	0.00%	0	0.00%
900	Union County Public Schools	398	252	63.32%	146	36.68%	234	58.79%	108	27.14%	2	0.50%	45	11.31%	2	0.50%	7	1.76%
90A	Union Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
910	Vance County Schools	228	138	60.53%	90	39.47%	59	25.88%	149	65.35%	0	0.00%	19	8.33%	0	0.00%	1	0.44%
91A	Vance Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	Wake County Schools	1589	976	61.42%	613	38.58%	538	33.86%	675	42.48%	3	0.19%	304	19.13%	31	1.95%	38	2.39%
92B	Exploris	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92C	Baker Charter High	96	86	89.58%	10	10.42%	11	11.46%	76	79.17%	0	0.00%	7	7.29%	1	1.04%	1	1.04%
92D	Magellan Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92E	Sterling Montessori Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92F	Franklin Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92G	East Wake Academy	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92I	SPARC Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2005-06

Unit #	Name	# All	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
92K	Raleigh Charter High	3	1	33.33%	2	66.67%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92L	Torchlight Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92M	Preeminent Charter	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92N	Quest Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92P	Community Partners Charter Hs	15	7	46.67%	8	53.33%	11	73.33%	4	26.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92Q	Hope Elementary	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92R	Casa Esperanza Montessori	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
930	Warren County Schools	40	23	57.50%	17	42.50%	14	35.00%	23	57.50%	1	2.50%	1	2.50%	0	0.00%	1	2.50%
93A	Haliwa-Saponi Tribal School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
940	Washington County Schools	29	17	58.62%	12	41.38%	8	27.59%	21	72.41%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
950	Watauga County Schools	77	44	57.14%	33	42.86%	66	85.71%	2	2.60%	0	0.00%	6	7.79%	0	0.00%	3	3.90%
95A	Two Rivers Community School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
960	Wayne County Public Schools	355	201	56.62%	154	43.38%	138	38.87%	177	49.86%	2	0.56%	27	7.61%	2	0.56%	9	2.54%
96C	Dillard Academy	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
970	Wilkes County Schools	190	107	56.32%	83	43.68%	170	89.47%	5	2.63%	1	0.53%	12	6.32%	0	0.00%	2	1.05%
97D	Bridges Charter School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
980	Wilson County Schools	273	159	58.24%	114	41.76%	69	25.27%	172	63.00%	0	0.00%	25	9.16%	3	1.10%	4	1.47%
98A	Sallie B Howard School	0	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
990	Yadkin County Schools	89	45	50.56%	44	49.44%	69	77.53%	3	3.37%	2	2.25%	14	15.73%	0	0.00%	1	1.12%
995	Yancey County Schools	37	22	59.46%	15	40.54%	35	94.59%	0	0.00%	1	2.70%	0	0.00%	0	0.00%	1	2.70%
999	STATE TOTAL	22943	13750	59.93%	9193	40.07%	11625	50.67%	7938	34.60%	508	2.21%	2212	9.64%	243	1.06%	417	1.82%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
010	303	Alamance-Burlington Middle Col Alexander Wilson Elementary	9	7	77.78%	2	22.22%	8	88.89%	1	11.11%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
010	304	Elementary	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
010	310	Broadview Middle	4	2	50.00%	2	50.00%	1	25.00%	1	25.00%	0	0.00%	2	50.00%	0	0.00%	0	0.00%
010	324	Eastern Alamance High	57	42	73.68%	15	26.32%	33	57.89%	18	31.58%	0	0.00%	6	10.53%	0	0.00%	0	0.00%
010	326	Eastlawn Elementary	2	0	0.00%	2	100.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%
010	340	Elon Elementary	3	0	0.00%	3	100.00%	2	66.67%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
010	348	Graham High	57	36	63.16%	21	36.84%	24	42.11%	15	26.32%	0	0.00%	16	28.07%	0	0.00%	2	3.51%
010	357	Haw River Elementary	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
010	360	Hugh M Cummings High	52	38	73.08%	14	26.92%	12	23.08%	28	53.85%	0	0.00%	11	21.15%	0	0.00%	1	1.92%
010	362	Marvin B Smith Elementary	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
010	364	North Graham Elementary	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
010	374	R Homer Andrews Elementary	2	2	100.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
010	378	Sellars-Gunn Alternative	25	17	68.00%	8	32.00%	14	56.00%	10	40.00%	0	0.00%	0	0.00%	0	0.00%	1	4.00%
010	380	South Graham Elementary	9	5	55.56%	4	44.44%	2	22.22%	2	22.22%	0	0.00%	5	55.56%	0	0.00%	0	0.00%
010	388	Southern High	89	58	65.17%	31	34.83%	71	79.78%	4	4.49%	2	2.25%	9	10.11%	0	0.00%	3	3.37%
010	390	Southern Middle	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
010	394	Turrentine Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
010	396	Walter M Williams High	78	47	60.26%	31	39.74%	20	25.64%	35	44.87%	1	1.28%	21	26.92%	0	0.00%	1	1.28%
010	400	Western Alamance High	40	17	42.50%	23	57.50%	30	75.00%	9	22.50%	0	0.00%	1	2.50%	0	0.00%	0	0.00%
010 Total			434	276	63.59%	158	36.41%	220	50.69%	128	29.49%	3	0.69%	74	17.05%	0	0.00%	9	2.07%
01C	000	Clover Garden	2	0	0.00%	2	100.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
01C Total			2	0	0.00%	2	100.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
020	302	Alexander Central High	89	52	58.43%	37	41.57%	80	89.89%	5	5.62%	0	0.00%	3	3.37%	1	1.12%	0	0.00%
020	306	East Alexander Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
020	330	West Alexander Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
020 Total			91	53	58.24%	38	41.76%	82	90.11%	5	5.49%	0	0.00%	3	3.30%	1	1.10%	0	0.00%
030	304	Alleghany High	13	8	61.54%	5	38.46%	12	92.31%	1	7.69%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
030 Total			13	8	61.54%	5	38.46%	12	92.31%	1	7.69%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
040	305	Anson Challenge Academy	23	16	69.57%	7	30.43%	0	0.00%	22	95.65%	0	0.00%	0	0.00%	1	4.35%	0	0.00%
040	306	Anson High	69	39	56.52%	30	43.48%	29	42.03%	37	53.62%	1	1.45%	1	1.45%	0	0.00%	1	1.45%
040	309	Anson Middle	5	4	80.00%	1	20.00%	3	60.00%	2	40.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
040 Total			97	59	60.82%	38	39.18%	32	32.99%	61	62.89%	1	1.03%	1	1.03%	1	1.03%	1	1.03%
050	302	Ashe County High	40	28	70.00%	12	30.00%	40	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
050 Total			40	28	70.00%	12	30.00%	40	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
060	302	Avery County High	38	28	73.68%	10	26.32%	37	97.37%	1	2.63%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
060 Total			38	28	73.68%	10	26.32%	37	97.37%	1	2.63%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
06B	000	Crossnore Academy	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
06B Total			2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
070	310	B C Ed Tech Center	24	16	66.67%	8	33.33%	4	16.67%	20	83.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
070	330	Northside High	15	9	60.00%	6	40.00%	13	86.67%	1	6.67%	0	0.00%	1	6.67%	0	0.00%	0	0.00%
070	338	P S Jones Middle	2	1	50.00%	1	50.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
070	339	Southside High	36	21	58.33%	15	41.67%	24	66.67%	9	25.00%	0	0.00%	2	5.56%	0	0.00%	1	2.78%
070	342	Washington High	60	34	56.67%	26	43.33%	15	25.00%	30	50.00%	0	0.00%	14	23.33%	1	1.67%	0	0.00%
070 Total			137	81	59.12%	56	40.88%	56	40.88%	62	45.26%	0	0.00%	17	12.41%	1	0.73%	1	0.73%
080	312	Bertie High	46	31	67.39%	15	32.61%	6	13.04%	38	82.61%	1	2.17%	1	2.17%	0	0.00%	0	0.00%
080 Total			46	31	67.39%	15	32.61%	6	13.04%	38	82.61%	1	2.17%	1	2.17%	0	0.00%	0	0.00%
090	330	East Bladen High	44	28	63.64%	16	36.36%	15	34.09%	23	52.27%	1	2.27%	5	11.36%	0	0.00%	0	0.00%
090	352	Plain View Primary School Of Extended Hope	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
090	354	West Bladen High	7	6	85.71%	1	14.29%	0	0.00%	7	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
090	368	West Bladen High	59	39	66.10%	20	33.90%	40	67.80%	14	23.73%	2	3.39%	3	5.08%	0	0.00%	0	0.00%
090 Total			111	73	65.77%	38	34.23%	55	49.55%	45	40.54%	3	2.70%	8	7.21%	0	0.00%	0	0.00%
100	308	Brunswick Learning Center	32	18	56.25%	14	43.75%	22	68.75%	8	25.00%	1	3.13%	0	0.00%	0	0.00%	1	3.13%
100	316	Leland Middle	3	3	100.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
100	326	North Brunswick High	39	25	64.10%	14	35.90%	26	66.67%	9	23.08%	0	0.00%	4	10.26%	0	0.00%	0	0.00%
100	334	South Brunswick High	55	29	52.73%	26	47.27%	46	83.64%	6	10.91%	0	0.00%	0	0.00%	1	1.82%	2	3.64%
100	348	West Brunswick High	79	44	55.70%	35	44.30%	61	77.22%	11	13.92%	1	1.27%	4	5.06%	0	0.00%	2	2.53%
100 Total			208	119	57.21%	89	42.79%	158	75.96%	34	16.35%	2	0.96%	8	3.85%	1	0.48%	5	2.40%
110	303	Buncombe Community-East	42	22	52.38%	20	47.62%	34	80.95%	6	14.29%	0	0.00%	1	2.38%	0	0.00%	1	2.38%
110	304	A C Reynolds High Buncombe County	78	47	60.26%	31	39.74%	69	88.46%	5	6.41%	0	0.00%	3	3.85%	1	1.28%	0	0.00%
110	322	Early College	6	1	16.67%	5	83.33%	6	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
110	336	Charles D Owen High	52	28	53.85%	24	46.15%	47	90.38%	2	3.85%	0	0.00%	2	3.85%	0	0.00%	1	1.92%
110	340	Clyde A Erwin High	90	58	64.44%	32	35.56%	72	80.00%	14	15.56%	0	0.00%	4	4.44%	0	0.00%	0	0.00%
110	342	Clyde A Erwin Middle	3	3	100.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
110	352	Enka High	67	38	56.72%	29	43.28%	64	95.52%	1	1.49%	0	0.00%	2	2.99%	0	0.00%	0	0.00%
110	380	North Buncombe High	55	35	63.64%	20	36.36%	50	90.91%	0	0.00%	0	0.00%	4	7.27%	0	0.00%	1	1.82%
110	381	North Buncombe Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
110	388	Pisgah Elementary	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
110	416	T C Roberson High	54	39	72.22%	15	27.78%	36	66.67%	12	22.22%	0	0.00%	5	9.26%	0	0.00%	1	1.85%
110 Total			449	272	60.58%	177	39.42%	383	85.30%	40	8.91%	0	0.00%	21	4.68%	1	0.22%	4	0.89%
111	301	Randolph Learning	16	12	75.00%	4	25.00%	1	6.25%	15	93.75%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
		Center																	
111	302	Asheville High	51	32	62.75%	19	37.25%	28	54.90%	17	33.33%	0	0.00%	4	7.84%	0	0.00%	2	3.92%
111 Total			67	44	65.67%	23	34.33%	29	43.28%	32	47.76%	0	0.00%	4	5.97%	0	0.00%	2	2.99%
120	308	Burke Alternative School	25	17	68.00%	8	32.00%	22	88.00%	2	8.00%	0	0.00%	1	4.00%	0	0.00%	0	0.00%
120	314	East Burke High	90	56	62.22%	34	37.78%	87	96.67%	0	0.00%	0	0.00%	1	1.11%	2	2.22%	0	0.00%
120	318	Freedom High	163	91	55.83%	72	44.17%	121	74.23%	16	9.82%	0	0.00%	18	11.04%	6	3.68%	2	1.23%
120 Total			278	164	58.99%	114	41.01%	230	82.73%	18	6.47%	0	0.00%	20	7.19%	8	2.88%	2	0.72%
130	310	Central Cabarrus High	85	52	61.18%	33	38.82%	70	82.35%	9	10.59%	0	0.00%	5	5.88%	0	0.00%	1	1.18%
130	313	Concord Middle	3	3	100.00%	0	0.00%	2	66.67%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
130	314	Concord High	87	56	64.37%	31	35.63%	43	49.43%	21	24.14%	1	1.15%	19	21.84%	0	0.00%	3	3.45%
130	316	Jay M Robinson High	103	50	48.54%	53	51.46%	47	45.63%	26	25.24%	0	0.00%	28	27.18%	0	0.00%	2	1.94%
130	323	Mount Pleasant Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
130	324	Mount Pleasant High	36	24	66.67%	12	33.33%	34	94.44%	2	5.56%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
130	326	Northwest Cabarrus High	71	36	50.70%	35	49.30%	52	73.24%	13	18.31%	0	0.00%	5	7.04%	0	0.00%	1	1.41%
130 Total			386	222	57.51%	164	42.49%	249	64.51%	72	18.65%	1	0.26%	57	14.77%	0	0.00%	7	1.81%
132	304	A L Brown High	91	66	72.53%	25	27.47%	48	52.75%	30	32.97%	0	0.00%	8	8.79%	3	3.30%	2	2.20%
132	330	Kannapolis Middle	2	1	50.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
132 Total			93	67	72.04%	26	27.96%	49	52.69%	30	32.26%	0	0.00%	9	9.68%	3	3.23%	2	2.15%
140	306	Caldwell Co Gateway Sch	31	19	61.29%	12	38.71%	26	83.87%	3	9.68%	0	0.00%	1	3.23%	0	0.00%	1	3.23%
140	348	Hibriten High	28	15	53.57%	13	46.43%	25	89.29%	1	3.57%	0	0.00%	0	0.00%	0	0.00%	2	7.14%
140	356	Hudson Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
140	368	William Lenoir Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
140	386	South Caldwell High	75	47	62.67%	28	37.33%	72	96.00%	0	0.00%	0	0.00%	1	1.33%	0	0.00%	2	2.67%
140	390	West Caldwell High	57	34	59.65%	23	40.35%	49	85.96%	5	8.77%	0	0.00%	2	3.51%	1	1.75%	0	0.00%
140 Total			193	116	60.10%	77	39.90%	174	90.16%	9	4.66%	0	0.00%	4	2.07%	1	0.52%	5	2.59%
150	304	Camden County High	27	17	62.96%	10	37.04%	22	81.48%	2	7.41%	0	0.00%	2	7.41%	1	3.70%	0	0.00%
150	312	Camden Middle	2	2	100.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
150 Total			29	19	65.52%	10	34.48%	24	82.76%	2	6.90%	0	0.00%	2	6.90%	1	3.45%	0	0.00%
160	313	East Carteret High	30	16	53.33%	14	46.67%	26	86.67%	2	6.67%	0	0.00%	2	6.67%	0	0.00%	0	0.00%
160	314	Croatan High	35	22	62.86%	13	37.14%	31	88.57%	2	5.71%	1	2.86%	1	2.86%	0	0.00%	0	0.00%
160	344	West Carteret High	62	45	72.58%	17	27.42%	56	90.32%	1	1.61%	2	3.23%	3	4.84%	0	0.00%	0	0.00%
160 Total			127	83	65.35%	44	34.65%	113	88.98%	5	3.94%	3	2.36%	6	4.72%	0	0.00%	0	0.00%
16A	000	Cape Lookout Marine Sci High	66	39	59.09%	27	40.91%	51	77.27%	12	18.18%	1	1.52%	0	0.00%	1	1.52%	1	1.52%
16A Total			66	39	59.09%	27	40.91%	51	77.27%	12	18.18%	1	1.52%	0	0.00%	1	1.52%	1	1.52%
170	316	Bartlett Yancey High	56	31	55.36%	25	44.64%	27	48.21%	26	46.43%	0	0.00%	1	1.79%	0	0.00%	2	3.57%
170 Total			56	31	55.36%	25	44.64%	27	48.21%	26	46.43%	0	0.00%	1	1.79%	0	0.00%	2	3.57%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
180	308	Bandys High	44	26	59.09%	18	40.91%	41	93.18%	2	4.55%	1	2.27%	0	0.00%	0	0.00%	0	0.00%
180	320	Bunker Hill High	39	18	46.15%	21	53.85%	27	69.23%	4	10.26%	1	2.56%	3	7.69%	3	7.69%	1	2.56%
180	325	Catawba Valley Early College H	2	0	0.00%	2	100.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
180	340	Fred T Foard High	45	29	64.44%	16	35.56%	38	84.44%	3	6.67%	1	2.22%	1	2.22%	2	4.44%	0	0.00%
180	348	Maiden High	29	18	62.07%	11	37.93%	21	72.41%	2	6.90%	0	0.00%	5	17.24%	0	0.00%	1	3.45%
180	360	Oxford Elementary	2	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%
180	364	River Bend Middle Saint Stephens Elementary	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
180	372	Saint Stephens High	59	34	57.63%	25	42.37%	46	77.97%	4	6.78%	1	1.69%	6	10.17%	1	1.69%	1	1.69%
180	384	Sweetwater Elementary	2	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%
180 Total			226	127	56.19%	99	43.81%	176	77.88%	16	7.08%	4	1.77%	17	7.52%	10	4.42%	3	1.33%
181	318	Catawba Valley High	52	32	61.54%	20	38.46%	30	57.69%	15	28.85%	0	0.00%	2	3.85%	0	0.00%	5	9.62%
181	322	Hickory High	49	24	48.98%	25	51.02%	17	34.69%	16	32.65%	0	0.00%	10	20.41%	5	10.20%	1	2.04%
181 Total			101	56	55.45%	45	44.55%	47	46.53%	31	30.69%	0	0.00%	12	11.88%	5	4.95%	6	5.94%
182	316	Newton-Conover High	21	8	38.10%	13	61.90%	18	85.71%	2	9.52%	0	0.00%	1	4.76%	0	0.00%	0	0.00%
182 Total			21	8	38.10%	13	61.90%	18	85.71%	2	9.52%	0	0.00%	1	4.76%	0	0.00%	0	0.00%
190	310	Sage Academy	11	7	63.64%	4	36.36%	4	36.36%	5	45.45%	0	0.00%	2	18.18%	0	0.00%	0	0.00%
190	316	Chatham Central High	26	18	69.23%	8	30.77%	22	84.62%	3	11.54%	0	0.00%	1	3.85%	0	0.00%	0	0.00%
190	336	Jordan Matthews High	13	7	53.85%	6	46.15%	8	61.54%	4	30.77%	0	0.00%	1	7.69%	0	0.00%	0	0.00%
190	342	Northwood High	42	26	61.90%	16	38.10%	28	66.67%	10	23.81%	0	0.00%	2	4.76%	0	0.00%	2	4.76%
190 Total			92	58	63.04%	34	36.96%	62	67.39%	22	23.91%	0	0.00%	6	6.52%	0	0.00%	2	2.17%
19B	000	Woods Charter	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
19B Total			1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
200	308	Andrews High	14	7	50.00%	7	50.00%	14	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
200	314	Hiwassee Dam High	7	3	42.86%	4	57.14%	7	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
200	322	Mountain Youth School	19	13	68.42%	6	31.58%	17	89.47%	0	0.00%	1	5.26%	0	0.00%	0	0.00%	1	5.26%
200	328	Murphy High	20	16	80.00%	4	20.00%	17	85.00%	0	0.00%	1	5.00%	1	5.00%	0	0.00%	1	5.00%
200 Total			60	39	65.00%	21	35.00%	55	91.67%	0	0.00%	2	3.33%	1	1.67%	0	0.00%	2	3.33%
210	312	John A Holmes High	29	14	48.28%	15	51.72%	18	62.07%	11	37.93%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
210 Total			29	14	48.28%	15	51.72%	18	62.07%	11	37.93%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
220	310	Hayesville High	22	10	45.45%	12	54.55%	22	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
220 Total			22	10	45.45%	12	54.55%	22	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
230	308	Boiling Springs Elementary	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
230	312	Burns High	79	45	56.96%	34	43.04%	62	78.48%	12	15.19%	0	0.00%	4	5.06%	0	0.00%	1	1.27%
230	324	Crest Senior High Crest Mid Sch Of Technology	78	46	58.97%	32	41.03%	54	69.23%	23	29.49%	0	0.00%	0	0.00%	0	0.00%	1	1.28%
230	328	Technology	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
230	330	Davidson School	29	18	62.07%	11	37.93%	12	41.38%	17	58.62%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
230	350	Kings Mountain High	123	72	58.54%	51	41.46%	95	77.24%	23	18.70%	0	0.00%	2	1.63%	1	0.81%	2	1.63%
230	352	Kings Mountain Middle	2	0	0.00%	2	100.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
230	355	Marion Elementary	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
230	361	Shelby High	75	46	61.33%	29	38.67%	23	30.67%	47	62.67%	0	0.00%	2	2.67%	1	1.33%	2	2.67%
230	362	Shelby Middle	7	5	71.43%	2	28.57%	2	28.57%	2	28.57%	0	0.00%	2	28.57%	0	0.00%	1	14.29%
230	376	Washington Math And Science	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
230 Total			398	234	58.79%	164	41.21%	254	63.82%	125	31.41%	0	0.00%	10	2.51%	2	0.50%	7	1.76%
240	318	Boys And Girls Home	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
240	334	East Columbus High	37	20	54.05%	17	45.95%	19	51.35%	9	24.32%	8	21.62%	1	2.70%	0	0.00%	0	0.00%
240	336	Nakina Alternative	13	11	84.62%	2	15.38%	3	23.08%	10	76.92%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
240	344	Evergreen Elementary	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
240	348	Fair Bluff Elementary	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
240	371	South Columbus High	26	16	61.54%	10	38.46%	20	76.92%	6	23.08%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
240	380	West Columbus High	48	34	70.83%	14	29.17%	19	39.58%	26	54.17%	1	2.08%	1	2.08%	0	0.00%	1	2.08%
240	388	Williams Township Elementary	3	1	33.33%	2	66.67%	2	66.67%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
240 Total			130	83	63.85%	47	36.15%	64	49.23%	54	41.54%	9	6.92%	2	1.54%	0	0.00%	1	0.77%
241	304	Central Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
241	312	North Whiteville Academy	3	3	100.00%	0	0.00%	0	0.00%	2	66.67%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
241	316	Whiteville High	36	19	52.78%	17	47.22%	13	36.11%	22	61.11%	0	0.00%	1	2.78%	0	0.00%	0	0.00%
241 Total			40	22	55.00%	18	45.00%	14	35.00%	24	60.00%	0	0.00%	2	5.00%	0	0.00%	0	0.00%
250	332	H J Macdonald Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
250	340	Havelock High	51	26	50.98%	25	49.02%	29	56.86%	16	31.37%	0	0.00%	2	3.92%	2	3.92%	2	3.92%
250	344	Havelock Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
250	356	New Bern High	90	53	58.89%	37	41.11%	35	38.89%	48	53.33%	2	2.22%	3	3.33%	1	1.11%	1	1.11%
250	372	West Craven High	98	54	55.10%	44	44.90%	62	63.27%	34	34.69%	0	0.00%	0	0.00%	0	0.00%	2	2.04%
250	376	West Craven Middle	3	2	66.67%	1	33.33%	2	66.67%	0	0.00%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
250 Total			244	136	55.74%	108	44.26%	130	53.28%	98	40.16%	2	0.82%	6	2.46%	3	1.23%	5	2.05%
260	318	Jack Britt High School	37	22	59.46%	15	40.54%	18	48.65%	15	40.54%	0	0.00%	3	8.11%	1	2.70%	0	0.00%
260	321	Douglas Byrd Middle	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%
260	322	Douglas Byrd High	71	47	66.20%	24	33.80%	25	35.21%	31	43.66%	6	8.45%	7	9.86%	1	1.41%	1	1.41%
260	325	Cape Fear High	53	38	71.70%	15	28.30%	33	62.26%	12	22.64%	5	9.43%	2	3.77%	0	0.00%	1	1.89%
260	346	Cumberland Evening Academy	33	16	48.48%	17	51.52%	20	60.61%	11	33.33%	2	6.06%	0	0.00%	0	0.00%	0	0.00%
260	357	Gray's Creek High School	41	23	56.10%	18	43.90%	28	68.29%	6	14.63%	1	2.44%	4	9.76%	0	0.00%	2	4.88%
260	358	Luther 'Nick' Jeralds Middle	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
260	359	E E Smith High	39	28	71.79%	11	28.21%	1	2.56%	31	79.49%	0	0.00%	4	10.26%	0	0.00%	3	7.69%
260	362	Gray's Creek Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
260	365	R Max Abbott Middle	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%
260	368	Hope Mills Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
260	383	Mac Williams Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
260	388	Massey Hill Classical High	3	1	33.33%	2	66.67%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
260	408	Pine Forest High	58	30	51.72%	28	48.28%	24	41.38%	28	48.28%	0	0.00%	4	6.90%	0	0.00%	2	3.45%
260	409	Ramsey St Hs Alt Program	32	22	68.75%	10	31.25%	3	9.38%	29	90.63%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
260	413	Ramsey St Ms Alt Program	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
260	424	Seventy-First High	50	34	68.00%	16	32.00%	9	18.00%	32	64.00%	0	0.00%	5	10.00%	3	6.00%	1	2.00%
260	425	South View Middle	4	3	75.00%	1	25.00%	2	50.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%	1	25.00%
260	427	South View High	70	39	55.71%	31	44.29%	45	64.29%	17	24.29%	2	2.86%	2	2.86%	2	2.86%	2	2.86%
260	428	Spring Lake Middle	2	2	100.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
260	446	Terry Sanford High	44	24	54.55%	20	45.45%	13	29.55%	27	61.36%	0	0.00%	3	6.82%	0	0.00%	1	2.27%
260	449	Walker-Spivey	32	27	84.38%	5	15.63%	9	28.13%	21	65.63%	1	3.13%	1	3.13%	0	0.00%	0	0.00%
260	451	Web Academy	14	2	14.29%	12	85.71%	11	78.57%	1	7.14%	0	0.00%	0	0.00%	0	0.00%	2	14.29%
260	455	Westover High	41	24	58.54%	17	41.46%	8	19.51%	27	65.85%	0	0.00%	1	2.44%	1	2.44%	4	9.76%
260 Total			631	386	61.17%	245	38.83%	253	40.10%	293	46.43%	18	2.85%	37	5.86%	8	1.27%	22	3.49%
270	306	Currituck County High	61	37	60.66%	24	39.34%	59	96.72%	0	0.00%	0	0.00%	0	0.00%	2	3.28%	0	0.00%
270	318	Moyock Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
270 Total			62	38	61.29%	24	38.71%	60	96.77%	0	0.00%	0	0.00%	0	0.00%	2	3.23%	0	0.00%
280	304	Cape Hatteras Secondary	4	3	75.00%	1	25.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
280	306	Dare Co Alternative High	21	13	61.90%	8	38.10%	16	76.19%	4	19.05%	0	0.00%	1	4.76%	0	0.00%	0	0.00%
280	316	Manteo High	5	4	80.00%	1	20.00%	4	80.00%	0	0.00%	0	0.00%	1	20.00%	0	0.00%	0	0.00%
280	330	First Flight High School	24	11	45.83%	13	54.17%	22	91.67%	0	0.00%	0	0.00%	1	4.17%	0	0.00%	1	4.17%
280 Total			54	31	57.41%	23	42.59%	46	85.19%	4	7.41%	0	0.00%	3	5.56%	0	0.00%	1	1.85%
290	302	Brier Creek Elementary	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	308	Central Davidson High	70	44	62.86%	26	37.14%	60	85.71%	5	7.14%	2	2.86%	3	4.29%	0	0.00%	0	0.00%
290	309	Central Davidson Middle	5	3	60.00%	2	40.00%	5	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	310	Stoner-Thomas School	4	3	75.00%	1	25.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	312	Churchland Elementary	3	1	33.33%	2	66.67%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	33.33%
290	314	Davidson County Ext Day	45	25	55.56%	20	44.44%	42	93.33%	1	2.22%	0	0.00%	2	4.44%	0	0.00%	0	0.00%
290	315	Davidson Early College	6	2	33.33%	4	66.67%	6	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	322	E Lawson Brown Middle	5	4	80.00%	1	20.00%	5	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	324	East Davidson High	41	22	53.66%	19	46.34%	38	92.68%	0	0.00%	0	0.00%	3	7.32%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
290	332	Hasty Elementary	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	334	Ledford Middle	4	2	50.00%	2	50.00%	3	75.00%	0	0.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
290	336	Ledford Senior High	44	23	52.27%	21	47.73%	35	79.55%	2	4.55%	2	4.55%	3	6.82%	1	2.27%	1	2.27%
290	348	North Davidson High	72	43	59.72%	29	40.28%	68	94.44%	2	2.78%	1	1.39%	0	0.00%	1	1.39%	0	0.00%
290	350	North Davidson Middle	4	2	50.00%	2	50.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	356	Reeds Elementary Silver Valley Elementary	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%
290	364	South Davidson High	25	15	60.00%	10	40.00%	25	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	367	South Davidson Middle	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	376	Tyro Middle	4	3	75.00%	1	25.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	388	West Davidson High	74	45	60.81%	29	39.19%	68	91.89%	2	2.70%	0	0.00%	4	5.41%	0	0.00%	0	0.00%
290 Total			413	241	58.35%	172	41.65%	375	90.80%	12	2.91%	5	1.21%	16	3.87%	2	0.48%	3	0.73%
291	336	Lexington Senior High	47	34	72.34%	13	27.66%	20	42.55%	16	34.04%	1	2.13%	8	17.02%	1	2.13%	1	2.13%
291 Total			47	34	72.34%	13	27.66%	20	42.55%	16	34.04%	1	2.13%	8	17.02%	1	2.13%	1	2.13%
292	324	Thomasville High	29	19	65.52%	10	34.48%	8	27.59%	10	34.48%	1	3.45%	10	34.48%	0	0.00%	0	0.00%
292 Total			29	19	65.52%	10	34.48%	8	27.59%	10	34.48%	1	3.45%	10	34.48%	0	0.00%	0	0.00%
300	312	Davie County High	100	54	54.00%	46	46.00%	80	80.00%	5	5.00%	0	0.00%	13	13.00%	1	1.00%	1	1.00%
300	325	North Davie Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
300	330	South Davie Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
300 Total			102	55	53.92%	47	46.08%	82	80.39%	5	4.90%	0	0.00%	13	12.75%	1	0.98%	1	0.98%
310	308	Beulaville Elementary	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
310	324	Charity Middle	5	3	60.00%	2	40.00%	3	60.00%	1	20.00%	0	0.00%	1	20.00%	0	0.00%	0	0.00%
310	330	Chinquapin Elementary	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
310	340	E E Smith Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
310	344	East Duplin High	48	31	64.58%	17	35.42%	22	45.83%	11	22.92%	0	0.00%	12	25.00%	0	0.00%	3	6.25%
310	352	James Kenan High	51	36	70.59%	15	29.41%	8	15.69%	22	43.14%	0	0.00%	21	41.18%	0	0.00%	0	0.00%
310	364	North Duplin Jr Sr High	16	9	56.25%	7	43.75%	11	68.75%	1	6.25%	0	0.00%	4	25.00%	0	0.00%	0	0.00%
310	392	Wallace-Rose Hill High	36	26	72.22%	10	27.78%	10	27.78%	18	50.00%	0	0.00%	8	22.22%	0	0.00%	0	0.00%
310 Total			161	109	67.70%	52	32.30%	58	36.02%	53	32.92%	0	0.00%	47	29.19%	0	0.00%	3	1.86%
320	306	Brogden Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
320	312	C E Jordan High	65	40	61.54%	25	38.46%	5	7.69%	32	49.23%	1	1.54%	21	32.31%	6	9.23%	0	0.00%
320	314	Chewning Middle George L Carrington Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
320	316	Durham Sch Of The Arts	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
320	323	Hillside High	16	10	62.50%	6	37.50%	6	37.50%	8	50.00%	0	0.00%	0	0.00%	1	6.25%	1	6.25%
320	325	Lakeview School	89	51	57.30%	38	42.70%	4	4.49%	72	80.90%	0	0.00%	8	8.99%	1	1.12%	4	4.49%
320	341	Lakeview School	65	53	81.54%	12	18.46%	4	6.15%	55	84.62%	0	0.00%	5	7.69%	0	0.00%	1	1.54%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
320	353	Middle College Hs @ Dtcc	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
320	355	Neal Middle	5	4	80.00%	1	20.00%	1	20.00%	4	80.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
320	356	Northern High	85	48	56.47%	37	43.53%	28	32.94%	46	54.12%	0	0.00%	9	10.59%	0	0.00%	2	2.35%
320	360	Oak Grove Elementary	3	1	33.33%	2	66.67%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
320	365	Riverside High	97	48	49.48%	49	50.52%	17	17.53%	47	48.45%	0	0.00%	32	32.99%	0	0.00%	1	1.03%
320	368	Southern High	112	74	66.07%	38	33.93%	16	14.29%	69	61.61%	0	0.00%	23	20.54%	1	0.89%	3	2.68%
320	370	Rogers-Herr Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
320 Total			542	334	61.62%	208	38.38%	82	15.13%	338	62.36%	1	0.18%	100	18.45%	9	1.66%	12	2.21%
32D	000	Kestrel Heights School	7	3	42.86%	4	57.14%	0	0.00%	6	85.71%	0	0.00%	0	0.00%	0	0.00%	1	14.29%
32D Total			7	3	42.86%	4	57.14%	0	0.00%	6	85.71%	0	0.00%	0	0.00%	0	0.00%	1	14.29%
330	310	Center For Ed Achievement Edgecombe Early College High	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	326	North Edgecombe High	9	2	22.22%	7	77.78%	5	55.56%	4	44.44%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	328	Phillips Middle	30	19	63.33%	11	36.67%	4	13.33%	25	83.33%	0	0.00%	1	3.33%	0	0.00%	0	0.00%
330	332	South Edgecombe Middle	2	2	100.00%	0	0.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	340	West Edgecombe Middle	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	348	Middle Southwest Edgecombe High	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	350	Stocks Elementary	80	53	66.25%	27	33.75%	36	45.00%	40	50.00%	0	0.00%	1	1.25%	0	0.00%	3	3.75%
330	354	Tarboro High	4	2	50.00%	2	50.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	358	Carver High	62	33	53.23%	29	46.77%	18	29.03%	41	66.13%	0	0.00%	3	4.84%	0	0.00%	0	0.00%
330 Total			191	114	59.69%	77	40.31%	68	35.60%	115	60.21%	0	0.00%	5	2.62%	0	0.00%	3	1.57%
340	330	Carter Vocational High	93	56	60.22%	37	39.78%	44	47.31%	38	40.86%	2	2.15%	6	6.45%	0	0.00%	3	3.23%
340	336	East Forsyth High	4	1	25.00%	3	75.00%	0	0.00%	3	75.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
340	364	East Forsyth Middle	99	56	56.57%	43	43.43%	49	49.49%	21	21.21%	0	0.00%	25	25.25%	1	1.01%	3	3.03%
340	366	R B Glenn High	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
340	382	Griffith Alternative School	99	64	64.65%	35	35.35%	49	49.49%	28	28.28%	0	0.00%	22	22.22%	0	0.00%	0	0.00%
340	385	Hanes Middle	32	20	62.50%	12	37.50%	2	6.25%	24	75.00%	0	0.00%	6	18.75%	0	0.00%	0	0.00%
340	392	Middle College Of Forsyth County	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
340	420	Mineral Springs Middle	4	3	75.00%	1	25.00%	3	75.00%	0	0.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
340	446	Mount Tabor High	39	21	53.85%	18	46.15%	18	46.15%	16	41.03%	0	0.00%	1	2.56%	0	0.00%	4	10.26%
340	452	North Forsyth High	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
340	454	Parkland High	73	42	57.53%	31	42.47%	19	26.03%	39	53.42%	0	0.00%	12	16.44%	0	0.00%	3	4.11%
340	460	Kennedy Learning	82	46	56.10%	36	43.90%	30	36.59%	29	35.37%	1	1.22%	16	19.51%	4	4.88%	2	2.44%
340	486	Philo Middle	150	76	50.67%	74	49.33%	39	26.00%	69	46.00%	1	0.67%	35	23.33%	0	0.00%	6	4.00%
340	488		7	4	57.14%	3	42.86%	3	42.86%	4	57.14%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
340	492		2	1	50.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
340	495	Reagen High	27	21	77.78%	6	22.22%	23	85.19%	3	11.11%	0	0.00%	1	3.70%	0	0.00%	0	0.00%
340	496	Reynolds High	115	73	63.48%	42	36.52%	22	19.13%	61	53.04%	0	0.00%	29	25.22%	0	0.00%	3	2.61%
340	516	Southeast Middle	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
340	544	Walkertown Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
340	556	West Forsyth High	73	38	52.05%	35	47.95%	56	76.71%	6	8.22%	0	0.00%	6	8.22%	2	2.74%	3	4.11%
340	564	Wiley Middle	5	3	60.00%	2	40.00%	2	40.00%	0	0.00%	0	0.00%	3	60.00%	0	0.00%	0	0.00%
340	700	Sch Computer Technology Atkins Sch Of Biotechnology	13	11	84.62%	2	15.38%	0	0.00%	7	53.85%	0	0.00%	6	46.15%	0	0.00%	0	0.00%
340	701	Atkins Hi Sch Pre-Engineering	10	2	20.00%	8	80.00%	0	0.00%	7	70.00%	0	0.00%	3	30.00%	0	0.00%	0	0.00%
340	702	Atkins High	15	11	73.33%	4	26.67%	0	0.00%	5	33.33%	0	0.00%	9	60.00%	0	0.00%	1	6.67%
340 Total			948	552	58.23%	396	41.77%	364	38.40%	360	37.97%	4	0.42%	184	19.41%	8	0.84%	28	2.95%
350	308	Bunn High	54	24	44.44%	30	55.56%	30	55.56%	20	37.04%	0	0.00%	4	7.41%	0	0.00%	0	0.00%
350	310	Bunn Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
350	312	Cedar Creek Middle Edward Best Elementary	2	2	100.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%
350	316	Franklinton High	47	30	63.83%	17	36.17%	20	42.55%	21	44.68%	0	0.00%	3	6.38%	1	2.13%	2	4.26%
350	332	Louisburg Elementary	3	2	66.67%	1	33.33%	1	33.33%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
350	336	Louisburg High	49	25	51.02%	24	48.98%	18	36.73%	22	44.90%	0	0.00%	8	16.33%	0	0.00%	1	2.04%
350	338	Terrell Lane Middle	4	2	50.00%	2	50.00%	2	50.00%	1	25.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
350	339	Royal Elementary	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
350 Total			163	89	54.60%	74	45.40%	73	44.79%	69	42.33%	0	0.00%	16	9.82%	1	0.61%	4	2.45%
360	310	Ashbrook High	50	24	48.00%	26	52.00%	31	62.00%	13	26.00%	0	0.00%	4	8.00%	0	0.00%	2	4.00%
360	336	Bessemer City High	84	47	55.95%	37	44.05%	64	76.19%	14	16.67%	0	0.00%	5	5.95%	0	0.00%	1	1.19%
360	360	Cherryville Senior High	16	10	62.50%	6	37.50%	14	87.50%	1	6.25%	0	0.00%	1	6.25%	0	0.00%	0	0.00%
360	372	Warlick School	21	16	76.19%	5	23.81%	12	57.14%	9	42.86%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	390	East Gaston High Webb St Special Education	122	70	57.38%	52	42.62%	110	90.16%	6	4.92%	0	0.00%	1	0.82%	3	2.46%	2	1.64%
360	394	Forestview High	59	40	67.80%	19	32.20%	46	77.97%	10	16.95%	1	1.69%	1	1.69%	0	0.00%	1	1.69%
360	426	Holbrook Middle	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	428	Hunter Huss High	101	52	51.49%	49	48.51%	55	54.46%	30	29.70%	1	0.99%	15	14.85%	0	0.00%	0	0.00%
360	456	Mount Holly Middle	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	470	North Gaston High	70	43	61.43%	27	38.57%	54	77.14%	13	18.57%	0	0.00%	3	4.29%	0	0.00%	0	0.00%
360	494	South Point High	68	38	55.88%	30	44.12%	61	89.71%	4	5.88%	0	0.00%	2	2.94%	1	1.47%	0	0.00%
360	498	Southwest Middle	2	2	100.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	500	Stanley Middle	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	514	William C Friday Middle	3	2	66.67%	1	33.33%	2	66.67%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360 Total			604	349	57.78%	255	42.22%	459	75.99%	101	16.72%	2	0.33%	32	5.30%	4	0.66%	6	0.99%

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
370	312	Gates County Senior High	26	17	65.38%	9	34.62%	17	65.38%	9	34.62%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
370	Total		26	17	65.38%	9	34.62%	17	65.38%	9	34.62%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
380	308	Robbinsville High	16	6	37.50%	10	62.50%	14	87.50%	0	0.00%	2	12.50%	0	0.00%	0	0.00%	0	0.00%
380	310	Robbinsville Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
380	Total		17	6	35.29%	11	64.71%	15	88.24%	0	0.00%	2	11.76%	0	0.00%	0	0.00%	0	0.00%
390	309	Butner-Stem Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
390	324	J F Webb High Northern Granville Middle	85	59	69.41%	26	30.59%	21	24.71%	58	68.24%	0	0.00%	4	4.71%	2	2.35%	0	0.00%
390	334	South Granville High	5	4	80.00%	1	20.00%	1	20.00%	3	60.00%	0	0.00%	0	0.00%	0	0.00%	1	20.00%
390	352	JF Webb High School Of Health	95	72	75.79%	23	24.21%	55	57.89%	35	36.84%	0	0.00%	5	5.26%	0	0.00%	0	0.00%
390	700	S Granville High Of Health Sci	5	1	20.00%	4	80.00%	2	40.00%	3	60.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
390	704		3	1	33.33%	2	66.67%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
390	Total		194	138	71.13%	56	28.87%	83	42.78%	99	51.03%	0	0.00%	9	4.64%	2	1.03%	1	0.52%
400	308	Greene Central High	62	39	62.90%	23	37.10%	19	30.65%	30	48.39%	0	0.00%	12	19.35%	0	0.00%	1	1.61%
400	Total		62	39	62.90%	23	37.10%	19	30.65%	30	48.39%	0	0.00%	12	19.35%	0	0.00%	1	1.61%
410	319	T Wingate Andrews High	49	32	65.31%	17	34.69%	9	18.37%	36	73.47%	0	0.00%	1	2.04%	2	4.08%	1	2.04%
410	325	Aycock Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
410	326	Middle College High At Bennett	34	0	0.00%	34	100.00%	6	17.65%	26	76.47%	0	0.00%	2	5.88%	0	0.00%	0	0.00%
410	355	Dudley High	105	69	65.71%	36	34.29%	0	0.00%	94	89.52%	0	0.00%	9	8.57%	1	0.95%	1	0.95%
410	358	Eastern Guilford High GC Middle College High	39	20	51.28%	19	48.72%	22	56.41%	13	33.33%	0	0.00%	2	5.13%	2	5.13%	0	0.00%
410	390		2	1	50.00%	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%
410	394	Grimsley High	48	29	60.42%	19	39.58%	13	27.08%	27	56.25%	1	2.08%	4	8.33%	2	4.17%	1	2.08%
410	399	GTCC East Middle College High	26	19	73.08%	7	26.92%	13	50.00%	10	38.46%	0	0.00%	0	0.00%	0	0.00%	3	11.54%
410	401	GTCC Middle College High	3	1	33.33%	2	66.67%	2	66.67%	0	0.00%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
410	402	Otis L Hairston Sr Middle	6	4	66.67%	2	33.33%	0	0.00%	5	83.33%	0	0.00%	1	16.67%	0	0.00%	0	0.00%
410	406	High Point Central High	69	31	44.93%	38	55.07%	21	30.43%	33	47.83%	0	0.00%	10	14.49%	3	4.35%	2	2.90%
410	408	High Point GTCC Middle College	16	7	43.75%	9	56.25%	8	50.00%	7	43.75%	0	0.00%	0	0.00%	1	6.25%	0	0.00%
410	415	Jackson Middle	2	1	50.00%	1	50.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
410	442	Kiser Middle	2	2	100.00%	0	0.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
410	460	Eastern Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
410	483	Middle College High At NC A&T	24	24	100.00%	0	0.00%	2	8.33%	20	83.33%	0	0.00%	1	4.17%	1	4.17%	0	0.00%
410	484	Northeast Guilford High	32	24	75.00%	8	25.00%	18	56.25%	12	37.50%	0	0.00%	1	3.13%	1	3.13%	0	0.00%
410	490	Northwest Guilford High	19	11	57.89%	8	42.11%	14	73.68%	4	21.05%	0	0.00%	0	0.00%	0	0.00%	1	5.26%
410	508	Page High	66	43	65.15%	23	34.85%	17	25.76%	40	60.61%	0	0.00%	1	1.52%	6	9.09%	2	3.03%

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
410	529	Lucy Ragsdale High	30	20	66.67%	10	33.33%	11	36.67%	13	43.33%	1	3.33%	4	13.33%	0	0.00%	1	3.33%
410	544	Ben L. Smith High	105	69	65.71%	36	34.29%	10	9.52%	66	62.86%	2	1.90%	14	13.33%	11	10.48%	2	1.90%
410	547	Southeast Guilford High	31	17	54.84%	14	45.16%	21	67.74%	7	22.58%	0	0.00%	1	3.23%	2	6.45%	0	0.00%
410	556	Southern Guilford High	34	25	73.53%	9	26.47%	18	52.94%	13	38.24%	0	0.00%	1	2.94%	0	0.00%	2	5.88%
410	562	Southwest Guilford High	17	11	64.71%	6	35.29%	9	52.94%	4	23.53%	0	0.00%	2	11.76%	1	5.88%	1	5.88%
410	595	Western Guilford High	17	10	58.82%	7	41.18%	7	41.18%	4	23.53%	1	5.88%	4	23.53%	1	5.88%	0	0.00%
410 Total			778	471	60.54%	307	39.46%	225	28.92%	437	56.17%	6	0.77%	59	7.58%	34	4.37%	17	2.19%
420	346	Northwest High	51	41	80.39%	10	19.61%	3	5.88%	40	78.43%	8	15.69%	0	0.00%	0	0.00%	0	0.00%
420	358	Southeast Halifax High	27	21	77.78%	6	22.22%	2	7.41%	24	88.89%	0	0.00%	0	0.00%	0	0.00%	1	3.70%
420 Total			78	62	79.49%	16	20.51%	5	6.41%	64	82.05%	8	10.26%	0	0.00%	0	0.00%	1	1.28%
421	306	Chaloner Middle	2	0	0.00%	2	100.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
421	316	Roanoke Rapids High	68	39	57.35%	29	42.65%	47	69.12%	18	26.47%	2	2.94%	0	0.00%	0	0.00%	1	1.47%
421 Total			70	39	55.71%	31	44.29%	49	70.00%	18	25.71%	2	2.86%	0	0.00%	0	0.00%	1	1.43%
422	324	Weldon High	14	9	64.29%	5	35.71%	0	0.00%	14	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
422 Total			14	9	64.29%	5	35.71%	0	0.00%	14	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
430	345	Star Academy	21	15	71.43%	6	28.57%	8	38.10%	12	57.14%	0	0.00%	1	4.76%	0	0.00%	0	0.00%
430	346	Harnett Central High	80	49	61.25%	31	38.75%	49	61.25%	16	20.00%	1	1.25%	10	12.50%	1	1.25%	3	3.75%
430	371	Overhills High School	88	45	51.14%	43	48.86%	47	53.41%	33	37.50%	2	2.27%	3	3.41%	1	1.14%	2	2.27%
430	378	Triton High	98	55	56.12%	43	43.88%	44	44.90%	41	41.84%	1	1.02%	8	8.16%	0	0.00%	4	4.08%
430	384	Western Harnett High	60	42	70.00%	18	30.00%	46	76.67%	8	13.33%	0	0.00%	3	5.00%	0	0.00%	3	5.00%
430 Total			347	206	59.37%	141	40.63%	194	55.91%	110	31.70%	4	1.15%	25	7.20%	2	0.58%	12	3.46%
440	326	Central Haywood High	39	24	61.54%	15	38.46%	33	84.62%	4	10.26%	1	2.56%	0	0.00%	0	0.00%	1	2.56%
440	378	Pisgah High	56	28	50.00%	28	50.00%	52	92.86%	0	0.00%	1	1.79%	3	5.36%	0	0.00%	0	0.00%
440	390	Tuscola High	55	34	61.82%	21	38.18%	51	92.73%	1	1.82%	1	1.82%	0	0.00%	0	0.00%	2	3.64%
440 Total			150	86	57.33%	64	42.67%	136	90.67%	5	3.33%	3	2.00%	3	2.00%	0	0.00%	3	2.00%
450	301	Apple Valley Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
450	316	East Henderson High	32	18	56.25%	14	43.75%	24	75.00%	1	3.13%	1	3.13%	5	15.63%	0	0.00%	1	3.13%
450	334	Hendersonville High	7	4	57.14%	3	42.86%	7	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
450	335	Hendersonville Middle	2	1	50.00%	1	50.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
450	341	North Henderson High	46	27	58.70%	19	41.30%	39	84.78%	0	0.00%	0	0.00%	7	15.22%	0	0.00%	0	0.00%
450	343	Balfour Education Center	47	31	65.96%	16	34.04%	34	72.34%	7	14.89%	0	0.00%	4	8.51%	0	0.00%	2	4.26%
450	352	West Henderson High	25	15	60.00%	10	40.00%	23	92.00%	1	4.00%	0	0.00%	1	4.00%	0	0.00%	0	0.00%
450 Total			160	96	60.00%	64	40.00%	129	80.63%	10	6.25%	1	0.63%	17	10.63%	0	0.00%	3	1.88%
460	320	Hertford County High	68	42	61.76%	26	38.24%	3	4.41%	63	92.65%	2	2.94%	0	0.00%	0	0.00%	0	0.00%
460 Total			68	42	61.76%	26	38.24%	3	4.41%	63	92.65%	2	2.94%	0	0.00%	0	0.00%	0	0.00%
470	312	Hoke County High	106	63	59.43%	43	40.57%	24	22.64%	49	46.23%	19	17.92%	10	9.43%	0	0.00%	4	3.77%
470	320	West Hoke Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
470	332	East Hoke Middle	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
470	342	J W Turlington	18	17	94.44%	1	5.56%	3	16.67%	13	72.22%	2	11.11%	0	0.00%	0	0.00%	0	0.00%
470 Total			126	81	64.29%	45	35.71%	27	21.43%	64	50.79%	21	16.67%	10	7.94%	0	0.00%	4	3.17%
480	307	Mattamuskeet High	7	6	85.71%	1	14.29%	2	28.57%	4	57.14%	0	0.00%	1	14.29%	0	0.00%	0	0.00%
480 Total			7	6	85.71%	1	14.29%	2	28.57%	4	57.14%	0	0.00%	1	14.29%	0	0.00%	0	0.00%
490	308	Brawley Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490	335	Lake Norman High	32	26	81.25%	6	18.75%	30	93.75%	2	6.25%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490	342	Mulberry Street School	4	4	100.00%	0	0.00%	3	75.00%	1	25.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490	346	North Iredell High	57	40	70.18%	17	29.82%	45	78.95%	1	1.75%	0	0.00%	8	14.04%	2	3.51%	1	1.75%
490	349	North Iredell Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490	354	Statesville High	53	30	56.60%	23	43.40%	8	15.09%	36	67.92%	1	1.89%	5	9.43%	1	1.89%	2	3.77%
490	361	Springs Academy	3	2	66.67%	1	33.33%	1	33.33%	1	33.33%	1	33.33%	0	0.00%	0	0.00%	0	0.00%
490	362	South Iredell High	36	24	66.67%	12	33.33%	28	77.78%	3	8.33%	0	0.00%	4	11.11%	1	2.78%	0	0.00%
490	380	West Iredell High	73	45	61.64%	28	38.36%	48	65.75%	19	26.03%	2	2.74%	3	4.11%	0	0.00%	1	1.37%
490	384	West Iredell Middle	2	0	0.00%	2	100.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490 Total			262	172	65.65%	90	34.35%	167	63.74%	63	24.05%	4	1.53%	20	7.63%	4	1.53%	4	1.53%
491	308	Mooresville Middle	2	2	100.00%	0	0.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
491	312	Mooresville Senior High	87	60	68.97%	27	31.03%	56	64.37%	22	25.29%	1	1.15%	6	6.90%	1	1.15%	1	1.15%
491 Total			89	62	69.66%	27	30.34%	57	64.04%	23	25.84%	1	1.12%	6	6.74%	1	1.12%	1	1.12%
500	324	Jackson Co Sch Of Alt	20	14	70.00%	6	30.00%	20	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
500	340	Smoky Mountain High	60	35	58.33%	25	41.67%	48	80.00%	0	0.00%	5	8.33%	5	8.33%	0	0.00%	2	3.33%
500 Total			80	49	61.25%	31	38.75%	68	85.00%	0	0.00%	5	6.25%	5	6.25%	0	0.00%	2	2.50%
510	324	Clayton High	54	28	51.85%	26	48.15%	31	57.41%	12	22.22%	0	0.00%	11	20.37%	0	0.00%	0	0.00%
510	332	Corinth Holders East Clayton Elementary	3	2	66.67%	1	33.33%	1	33.33%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
510	336	Four Oaks Middle	4	0	0.00%	4	100.00%	0	0.00%	1	25.00%	0	0.00%	3	75.00%	0	0.00%	0	0.00%
510	342	North Johnston Middle	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
510	344	Johnston Co Middle College McGee's Crossroads Middle	18	8	44.44%	10	55.56%	12	66.67%	6	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
510	359	North Johnston High	36	20	55.56%	16	44.44%	22	61.11%	9	25.00%	0	0.00%	5	13.89%	0	0.00%	0	0.00%
510	376	Princeton High	16	9	56.25%	7	43.75%	12	75.00%	3	18.75%	0	0.00%	1	6.25%	0	0.00%	0	0.00%
510	378	Riverwood Elementary	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
510	379	Riverwood Middle South Campus	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
510	380	Community High South Campus	24	17	70.83%	7	29.17%	9	37.50%	11	45.83%	0	0.00%	3	12.50%	0	0.00%	1	4.17%
510	381	Community Middle	4	4	100.00%	0	0.00%	2	50.00%	2	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
510	388	Selma Elementary	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
510	390	Selma Middle School	6	3	50.00%	3	50.00%	0	0.00%	1	16.67%	0	0.00%	5	83.33%	0	0.00%	0	0.00%
		West Smithfield Elementary	2	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%
510	397	Smithfield Middle	2	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
510	399	Smithfield-Selma High	116	66	56.90%	50	43.10%	41	35.34%	45	38.79%	0	0.00%	27	23.28%	0	0.00%	3	2.59%
510	402	South Johnston High	62	31	50.00%	31	50.00%	30	48.39%	19	30.65%	1	1.61%	11	17.74%	0	0.00%	1	1.61%
510	406	West Johnston High	80	47	58.75%	33	41.25%	59	73.75%	5	6.25%	2	2.50%	13	16.25%	0	0.00%	1	1.25%
510	412	Clayton Middle	2	2	100.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
510 Total			437	245	56.06%	192	43.94%	225	51.49%	116	26.54%	3	0.69%	86	19.68%	0	0.00%	7	1.60%
520	320	Jones Senior High	19	11	57.89%	8	42.11%	11	57.89%	8	42.11%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
520	324	Jones Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
520 Total			20	12	60.00%	8	40.00%	12	60.00%	8	40.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
530	306	Bragg Street Academy	7	5	71.43%	2	28.57%	4	57.14%	1	14.29%	0	0.00%	2	28.57%	0	0.00%	0	0.00%
530	314	East Lee Middle	2	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%
530	320	Greenwood Elementary	2	0	0.00%	2	100.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%
530	336	Lee County High	148	91	61.49%	57	38.51%	60	40.54%	36	24.32%	1	0.68%	49	33.11%	0	0.00%	2	1.35%
		Southern Lee High School	77	48	62.34%	29	37.66%	47	61.04%	12	15.58%	0	0.00%	18	23.38%	0	0.00%	0	0.00%
530 Total			236	146	61.86%	90	38.14%	112	47.46%	49	20.76%	1	0.42%	70	29.66%	0	0.00%	4	1.69%
53A	000	Provisions Academy	2	1	50.00%	1	50.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
53A Total			2	1	50.00%	1	50.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
540	312	E B Frink Middle	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
540	313	Kennedy Home	2	0	0.00%	2	100.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%
540	315	Kinston High	111	65	58.56%	46	41.44%	12	10.81%	95	85.59%	0	0.00%	1	0.90%	0	0.00%	3	2.70%
540	324	North Lenoir High	87	54	62.07%	33	37.93%	28	32.18%	49	56.32%	0	0.00%	9	10.34%	0	0.00%	1	1.15%
540	330	Rochelle Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
540	336	South Lenoir High	46	29	63.04%	17	36.96%	27	58.70%	5	10.87%	0	0.00%	12	26.09%	0	0.00%	2	4.35%
540	344	Woodington Middle	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
540 Total			251	151	60.16%	100	39.84%	71	28.29%	150	59.76%	0	0.00%	23	9.16%	0	0.00%	7	2.79%
550	308	Asbury School	7	6	85.71%	1	14.29%	6	85.71%	1	14.29%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
550	320	East Lincoln High	49	29	59.18%	20	40.82%	40	81.63%	8	16.33%	0	0.00%	1	2.04%	0	0.00%	0	0.00%
550	332	Lincolnton High	70	44	62.86%	26	37.14%	36	51.43%	12	17.14%	1	1.43%	19	27.14%	0	0.00%	2	2.86%
		North Lincoln High School	33	16	48.48%	17	51.52%	28	84.85%	1	3.03%	0	0.00%	1	3.03%	1	3.03%	2	6.06%
550	350	Pumpkin Center Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
550	368	West Lincoln High	76	33	43.42%	43	56.58%	71	93.42%	2	2.63%	0	0.00%	3	3.95%	0	0.00%	0	0.00%
550	372	West Lincoln Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
550 Total			237	130	54.85%	107	45.15%	183	77.22%	24	10.13%	1	0.42%	24	10.13%	1	0.42%	4	1.69%
55A	000	Lincoln Charter	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
55A Total			3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
560	320	Franklin High	88	49	55.68%	39	44.32%	83	94.32%	0	0.00%	1	1.14%	4	4.55%	0	0.00%	0	0.00%
560	324	Highlands School	2	1	50.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
560	330	Macon Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
560 Total			91	51	56.04%	40	43.96%	85	93.41%	0	0.00%	1	1.10%	5	5.49%	0	0.00%	0	0.00%
570	318	Madison High	34	25	73.53%	9	26.47%	33	97.06%	0	0.00%	0	0.00%	1	2.94%	0	0.00%	0	0.00%
570 Total			34	25	73.53%	9	26.47%	33	97.06%	0	0.00%	0	0.00%	1	2.94%	0	0.00%	0	0.00%
580	304	Bear Grass High	5	2	40.00%	3	60.00%	4	80.00%	1	20.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
580	328	Jamesville High	14	9	64.29%	5	35.71%	8	57.14%	5	35.71%	0	0.00%	1	7.14%	0	0.00%	0	0.00%
580	344	Roanoke High	25	17	68.00%	8	32.00%	4	16.00%	20	80.00%	0	0.00%	1	4.00%	0	0.00%	0	0.00%
580	350	Roanoke Middle	6	3	50.00%	3	50.00%	2	33.33%	4	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
580	368	Williamston High	29	14	48.28%	15	51.72%	8	27.59%	19	65.52%	0	0.00%	0	0.00%	0	0.00%	2	6.90%
580	372	Williamston Middle	2	1	50.00%	1	50.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
580 Total			81	46	56.79%	35	43.21%	26	32.10%	51	62.96%	0	0.00%	2	2.47%	0	0.00%	2	2.47%
590	310	East McDowell Junior High	8	8	100.00%	0	0.00%	8	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
590	330	McDowell High Pleasant Gardens Elementary	117	63	53.85%	54	46.15%	110	94.02%	4	3.42%	0	0.00%	2	1.71%	0	0.00%	1	0.85%
590	344	West McDowell Junior High	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
590	356	High	9	5	55.56%	4	44.44%	9	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
590 Total			137	78	56.93%	59	43.07%	130	94.89%	4	2.92%	0	0.00%	2	1.46%	0	0.00%	1	0.73%
600	301	Albemarle Road Middle	3	3	100.00%	0	0.00%	0	0.00%	2	66.67%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
600	302	John M Alexander Middle	7	5	71.43%	2	28.57%	5	71.43%	1	14.29%	0	0.00%	0	0.00%	0	0.00%	1	14.29%
600	305		1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
600	313		2	2	100.00%	0	0.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	333	Carmel Middle Chantilly/Billingsville Elem	3	2	66.67%	1	33.33%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	335		1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	341	Cochrane Middle	8	3	37.50%	5	62.50%	0	0.00%	5	62.50%	1	12.50%	2	25.00%	0	0.00%	0	0.00%
600	351	Coulwood Middle	6	3	50.00%	3	50.00%	1	16.67%	3	50.00%	0	0.00%	2	33.33%	0	0.00%	0	0.00%
600	360	Marie G Davis Middle	2	0	0.00%	2	100.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	361	David W Butler High	24	15	62.50%	9	37.50%	12	50.00%	10	41.67%	0	0.00%	2	8.33%	0	0.00%	0	0.00%
600	376	E E Waddell High	126	67	53.17%	59	46.83%	18	14.29%	60	47.62%	0	0.00%	45	35.71%	2	1.59%	1	0.79%
600	377	East Mecklenburg High	155	94	60.65%	61	39.35%	28	18.06%	82	52.90%	1	0.65%	37	23.87%	6	3.87%	1	0.65%
600	381	Eastway Middle Midwood High/Tate Taps	3	0	0.00%	3	100.00%	0	0.00%	1	33.33%	0	0.00%	2	66.67%	0	0.00%	0	0.00%
600	386		48	5	10.42%	43	89.58%	8	16.67%	34	70.83%	0	0.00%	5	10.42%	0	0.00%	1	2.08%
600	394	Francis Bradley Middle	5	2	40.00%	3	60.00%	3	60.00%	1	20.00%	0	0.00%	1	20.00%	0	0.00%	0	0.00%
600	396	Garinger High	181	113	62.43%	68	37.57%	19	10.50%	104	57.46%	1	0.55%	42	23.20%	14	7.73%	1	0.55%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
600	399	Alexander Graham Middle	2	1	50.00%	1	50.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	405	Harding University High Hidden Valley	34	20	58.82%	14	41.18%	2	5.88%	32	94.12%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	412	Elementary	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	415	Hopewell High Huntingtowne Farms	105	57	54.29%	48	45.71%	47	44.76%	51	48.57%	1	0.95%	4	3.81%	1	0.95%	1	0.95%
600	422	Elementary	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%
600	426	Independence High	81	49	60.49%	32	39.51%	25	30.86%	38	46.91%	2	2.47%	14	17.28%	2	2.47%	0	0.00%
600	428	James Martin Middle	11	6	54.55%	5	45.45%	2	18.18%	9	81.82%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	431	Jay M Robinson Middle Robert F Kennedy	6	1	16.67%	5	83.33%	4	66.67%	1	16.67%	0	0.00%	1	16.67%	0	0.00%	0	0.00%
600	434	Middle	5	2	40.00%	3	60.00%	1	20.00%	4	80.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	438	Lansdowne Elementary	2	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
600	439	Derita Alternative Martin Luther King, Jr	132	72	54.55%	60	45.45%	13	9.85%	107	81.06%	1	0.76%	9	6.82%	0	0.00%	2	1.52%
600	448	Middle	11	3	27.27%	8	72.73%	0	0.00%	7	63.64%	0	0.00%	4	36.36%	0	0.00%	0	0.00%
600	450	McClintock Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	454	Metro	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	461	Morgan School	19	15	78.95%	4	21.05%	0	0.00%	18	94.74%	0	0.00%	1	5.26%	0	0.00%	0	0.00%
600	466	Myers Park High	60	34	56.67%	26	43.33%	24	40.00%	30	50.00%	0	0.00%	4	6.67%	1	1.67%	1	1.67%
600	478	J H Gunn Elementary	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%
600	479	Northeast Middle North Mecklenburg	2	2	100.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
600	480	High	120	69	57.50%	51	42.50%	55	45.83%	46	38.33%	1	0.83%	13	10.83%	3	2.50%	2	1.67%
600	481	Northridge Middle Northwest School Of	8	5	62.50%	3	37.50%	2	25.00%	6	75.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	482	The Arts	19	8	42.11%	11	57.89%	5	26.32%	14	73.68%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	490	Olympic High Phillip O Berry	70	42	60.00%	28	40.00%	23	32.86%	28	40.00%	2	2.86%	14	20.00%	3	4.29%	0	0.00%
600	496	Academy Of Tec	39	22	56.41%	17	43.59%	3	7.69%	31	79.49%	0	0.00%	2	5.13%	3	7.69%	0	0.00%
600	508	Providence High	27	16	59.26%	11	40.74%	17	62.96%	7	25.93%	0	0.00%	0	0.00%	3	11.11%	0	0.00%
600	513	Randolph Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	514	Ranson Middle	13	9	69.23%	4	30.77%	2	15.38%	11	84.62%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	520	Sedgefield Middle Smith Language	2	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%
600	532	Academy South Mecklenburg	2	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
600	535	High Southwest Middle	95	58	61.05%	37	38.95%	47	49.47%	23	24.21%	1	1.05%	22	23.16%	1	1.05%	1	1.05%
600	538	School	7	3	42.86%	4	57.14%	2	28.57%	2	28.57%	0	0.00%	3	42.86%	0	0.00%	0	0.00%
600	541	Spaugh Middle University Meadows	9	3	33.33%	6	66.67%	1	11.11%	6	66.67%	0	0.00%	0	0.00%	1	11.11%	1	11.11%
600	566	Elem Walter G Byers	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	574	Elementary	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
600	576	West Charlotte High Westerly Hills	46	26	56.52%	20	43.48%	1	2.17%	38	82.61%	0	0.00%	3	6.52%	3	6.52%	1	2.17%
600	577	Elementary	2	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%
600	579	West Mecklenburg High	137	80	58.39%	57	41.61%	28	20.44%	85	62.04%	0	0.00%	14	10.22%	7	5.11%	3	2.19%
600	581	John T Williams Middle	5	3	60.00%	2	40.00%	0	0.00%	5	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	585	Wilson Middle Winding Springs	2	2	100.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	586	Elementary	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	589	Winterfield Elementary	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	592	Zebulon B Vance High	218	115	52.75%	103	47.25%	33	15.14%	114	52.29%	3	1.38%	55	25.23%	9	4.13%	4	1.83%
600	693		1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	694		4	3	75.00%	1	25.00%	0	0.00%	1	25.00%	0	0.00%	3	75.00%	0	0.00%	0	0.00%
600	695		11	6	54.55%	5	45.45%	2	18.18%	9	81.82%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	696		6	3	50.00%	3	50.00%	1	16.67%	3	50.00%	0	0.00%	2	33.33%	0	0.00%	0	0.00%
600 Total			1899	1066	56.13%	833	43.87%	442	23.28%	1046	55.08%	14	0.74%	312	16.43%	59	3.11%	26	1.37%
60H	000	Crossroads Charter High	16	11	68.75%	5	31.25%	0	0.00%	16	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
60H Total			16	11	68.75%	5	31.25%	0	0.00%	16	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
610	334	Mitchell High	40	25	62.50%	15	37.50%	36	90.00%	0	0.00%	0	0.00%	4	10.00%	0	0.00%	0	0.00%
610 Total			40	25	62.50%	15	37.50%	36	90.00%	0	0.00%	0	0.00%	4	10.00%	0	0.00%	0	0.00%
620	310	Anchor School	13	10	76.92%	3	23.08%	8	61.54%	4	30.77%	0	0.00%	1	7.69%	0	0.00%	0	0.00%
620	316	East Montgomery High	21	10	47.62%	11	52.38%	12	57.14%	1	4.76%	0	0.00%	8	38.10%	0	0.00%	0	0.00%
620	339	West Middle	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
620	340	West Montgomery High	41	26	63.41%	15	36.59%	23	56.10%	9	21.95%	1	2.44%	3	7.32%	4	9.76%	1	2.44%
620 Total			76	46	60.53%	30	39.47%	43	56.58%	14	18.42%	1	1.32%	13	17.11%	4	5.26%	1	1.32%
630	330	Pinckney Academy	13	8	61.54%	5	38.46%	6	46.15%	6	46.15%	0	0.00%	1	7.69%	0	0.00%	0	0.00%
630	332	North Moore High	19	9	47.37%	10	52.63%	11	57.89%	2	10.53%	0	0.00%	6	31.58%	0	0.00%	0	0.00%
630	336	Pinecrest High	101	58	57.43%	43	42.57%	51	50.50%	43	42.57%	3	2.97%	3	2.97%	0	0.00%	1	0.99%
630	360	Union Pines High	50	27	54.00%	23	46.00%	42	84.00%	5	10.00%	0	0.00%	1	2.00%	1	2.00%	1	2.00%
630 Total			183	102	55.74%	81	44.26%	110	60.11%	56	30.60%	3	1.64%	11	6.01%	1	0.55%	2	1.09%
640	320	Nash Central Middle	6	4	66.67%	2	33.33%	1	16.67%	4	66.67%	0	0.00%	0	0.00%	0	0.00%	1	16.67%
640	329	G R Edwards Middle	8	4	50.00%	4	50.00%	1	12.50%	6	75.00%	0	0.00%	1	12.50%	0	0.00%	0	0.00%
640	334	J W Parker Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
640	340	W L Greene Alternative	42	25	59.52%	17	40.48%	9	21.43%	32	76.19%	0	0.00%	0	0.00%	0	0.00%	1	2.38%
640	346	Nash Central High N-Rms Middle College	121	78	64.46%	43	35.54%	24	19.83%	91	75.21%	1	0.83%	5	4.13%	0	0.00%	0	0.00%
640	347	High	20	10	50.00%	10	50.00%	9	45.00%	10	50.00%	0	0.00%	1	5.00%	0	0.00%	0	0.00%
640	350	Northern Nash High	90	51	56.67%	39	43.33%	21	23.33%	62	68.89%	1	1.11%	2	2.22%	2	2.22%	2	2.22%
640	358	Red Oak Middle	2	2	100.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
640	361	Rocky Mount High	63	40	63.49%	23	36.51%	5	7.94%	55	87.30%	0	0.00%	1	1.59%	1	1.59%	1	1.59%

North Carolina Public Schools Annual Dropout Event Report, 2005-06
 Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
640	362	Southern Nash Middle	6	4	66.67%	2	33.33%	1	16.67%	4	66.67%	0	0.00%	1	16.67%	0	0.00%	0	0.00%
640	364	Southern Nash High	81	45	55.56%	36	44.44%	46	56.79%	16	19.75%	0	0.00%	17	20.99%	0	0.00%	2	2.47%
640 Total			440	264	60.00%	176	40.00%	117	26.59%	283	64.32%	2	0.45%	28	6.36%	3	0.68%	7	1.59%
64A	000	Rocky Mount Preparatory	5	2	40.00%	3	60.00%	2	40.00%	3	60.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
64A Total			5	2	40.00%	3	60.00%	2	40.00%	3	60.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
650	326	Emsley A Laney High	81	45	55.56%	36	44.44%	46	56.79%	29	35.80%	1	1.23%	4	4.94%	0	0.00%	1	1.23%
650	327	Eugene Ashley High	67	43	64.18%	24	35.82%	52	77.61%	12	17.91%	0	0.00%	1	1.49%	0	0.00%	2	2.99%
650	342	John T Hoggard High	62	45	72.58%	17	27.42%	44	70.97%	15	24.19%	0	0.00%	1	1.61%	0	0.00%	2	3.23%
650	352	New Hanover High	21	11	52.38%	10	47.62%	8	38.10%	11	52.38%	0	0.00%	1	4.76%	1	4.76%	0	0.00%
650	354	Lakeside	77	33	42.86%	44	57.14%	25	32.47%	48	62.34%	0	0.00%	2	2.60%	0	0.00%	2	2.60%
650	364	Roland-Grise Middle	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
650 Total			309	177	57.28%	132	42.72%	175	56.63%	116	37.54%	1	0.32%	9	2.91%	1	0.32%	7	2.27%
660	324	Northampton High-West	39	28	71.79%	11	28.21%	6	15.38%	33	84.62%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
660	336	Northampton High-East	48	34	70.83%	14	29.17%	16	33.33%	31	64.58%	0	0.00%	1	2.08%	0	0.00%	0	0.00%
660 Total			87	62	71.26%	25	28.74%	22	25.29%	64	73.56%	0	0.00%	1	1.15%	0	0.00%	0	0.00%
670	320	Dixon High	49	30	61.22%	19	38.78%	37	75.51%	7	14.29%	1	2.04%	1	2.04%	0	0.00%	3	6.12%
670	322	Hunters Creek Middle	3	2	66.67%	1	33.33%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	33.33%
670	324	Jacksonville High	65	34	52.31%	31	47.69%	25	38.46%	25	38.46%	2	3.08%	5	7.69%	0	0.00%	8	12.31%
670	333	Northside High	34	19	55.88%	15	44.12%	5	14.71%	21	61.76%	0	0.00%	1	2.94%	0	0.00%	7	20.59%
670	340	Richlands High	43	24	55.81%	19	44.19%	26	60.47%	12	27.91%	1	2.33%	1	2.33%	1	2.33%	2	4.65%
670	344	Southwest High	27	15	55.56%	12	44.44%	12	44.44%	8	29.63%	0	0.00%	2	7.41%	2	7.41%	3	11.11%
670	345	Southwest Middle	2	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%
670	351	Swansboro Middle	3	3	100.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
670	352	Swansboro High	55	33	60.00%	22	40.00%	46	83.64%	6	10.91%	1	1.82%	0	0.00%	0	0.00%	2	3.64%
670	364	White Oak High	56	37	66.07%	19	33.93%	34	60.71%	15	26.79%	1	1.79%	3	5.36%	0	0.00%	3	5.36%
670 Total			337	198	58.75%	139	41.25%	190	56.38%	94	27.89%	6	1.78%	13	3.86%	3	0.89%	31	9.20%
680	310	Cedar Ridge High	50	30	60.00%	20	40.00%	32	64.00%	12	24.00%	1	2.00%	4	8.00%	0	0.00%	1	2.00%
680	332	Orange High	48	33	68.75%	15	31.25%	22	45.83%	25	52.08%	0	0.00%	1	2.08%	0	0.00%	0	0.00%
680 Total			98	63	64.29%	35	35.71%	54	55.10%	37	37.76%	1	1.02%	5	5.10%	0	0.00%	1	1.02%
681	308	Chapel Hill High	32	22	68.75%	10	31.25%	11	34.38%	8	25.00%	0	0.00%	8	25.00%	2	6.25%	3	9.38%
681	314	East Chapel Hill High	25	14	56.00%	11	44.00%	6	24.00%	14	56.00%	0	0.00%	4	16.00%	0	0.00%	1	4.00%
681 Total			57	36	63.16%	21	36.84%	17	29.82%	22	38.60%	0	0.00%	12	21.05%	2	3.51%	4	7.02%
68N	000	Pace Academy	8	6	75.00%	2	25.00%	3	37.50%	5	62.50%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
68N Total			8	6	75.00%	2	25.00%	3	37.50%	5	62.50%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
690	316	Pamlico County Middle	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
690	320	Pamlico County High	44	30	68.18%	14	31.82%	31	70.45%	12	27.27%	0	0.00%	0	0.00%	1	2.27%	0	0.00%
690 Total			47	32	68.09%	15	31.91%	34	72.34%	12	25.53%	0	0.00%	0	0.00%	1	2.13%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
700	310	H L Trigg Community	4	3	75.00%	1	25.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
700	317	Northeastern High Pasquotank County High	43	29	67.44%	14	32.56%	13	30.23%	28	65.12%	0	0.00%	0	0.00%	1	2.33%	1	2.33%
700	319		71	46	64.79%	25	35.21%	36	50.70%	32	45.07%	0	0.00%	0	0.00%	0	0.00%	3	4.23%
700	Total		118	78	66.10%	40	33.90%	49	41.53%	64	54.24%	0	0.00%	0	0.00%	1	0.85%	4	3.39%
710	321	Heide Trask High	65	45	69.23%	20	30.77%	44	67.69%	17	26.15%	0	0.00%	4	6.15%	0	0.00%	0	0.00%
710	326	Pender High	58	33	56.90%	25	43.10%	32	55.17%	16	27.59%	1	1.72%	8	13.79%	0	0.00%	1	1.72%
710	342	Topsail High	22	13	59.09%	9	40.91%	17	77.27%	4	18.18%	0	0.00%	1	4.55%	0	0.00%	0	0.00%
710	Total		145	91	62.76%	54	37.24%	93	64.14%	37	25.52%	1	0.69%	13	8.97%	0	0.00%	1	0.69%
720	316	Perquimans County High	47	27	57.45%	20	42.55%	28	59.57%	18	38.30%	0	0.00%	0	0.00%	1	2.13%	0	0.00%
720	Total		47	27	57.45%	20	42.55%	28	59.57%	18	38.30%	0	0.00%	0	0.00%	1	2.13%	0	0.00%
730	344	Northern Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
730	352	Person High	89	56	62.92%	33	37.08%	49	55.06%	35	39.33%	0	0.00%	4	4.49%	0	0.00%	1	1.12%
730	Total		90	57	63.33%	33	36.67%	50	55.56%	35	38.89%	0	0.00%	4	4.44%	0	0.00%	1	1.11%
740	302	A G Cox Middle	3	2	66.67%	1	33.33%	1	33.33%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
740	309	Ayden-Grifton High	45	26	57.78%	19	42.22%	14	31.11%	28	62.22%	0	0.00%	3	6.67%	0	0.00%	0	0.00%
740	332	Chicod Elementary	2	2	100.00%	0	0.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
740	333	D H Conley High	70	38	54.29%	32	45.71%	39	55.71%	23	32.86%	0	0.00%	7	10.00%	0	0.00%	1	1.43%
740	344	Farmville Central High	45	34	75.56%	11	24.44%	20	44.44%	22	48.89%	1	2.22%	2	4.44%	0	0.00%	0	0.00%
740	352	Grifton Elementary	4	4	100.00%	0	0.00%	2	50.00%	2	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
740	366	Junius H Rose High	122	68	55.74%	54	44.26%	25	20.49%	92	75.41%	0	0.00%	3	2.46%	0	0.00%	2	1.64%
740	374	North Pitt High	70	48	68.57%	22	31.43%	13	18.57%	49	70.00%	0	0.00%	6	8.57%	0	0.00%	2	2.86%
740	376	Pactolus Elementary	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
740	388	South Central High	65	36	55.38%	29	44.62%	25	38.46%	33	50.77%	0	0.00%	4	6.15%	1	1.54%	2	3.08%
740	Total		427	259	60.66%	168	39.34%	141	33.02%	252	59.02%	1	0.23%	25	5.85%	1	0.23%	7	1.64%
750	318	Polk County High	36	20	55.56%	16	44.44%	29	80.56%	4	11.11%	0	0.00%	2	5.56%	0	0.00%	1	2.78%
750	Total		36	20	55.56%	16	44.44%	29	80.56%	4	11.11%	0	0.00%	2	5.56%	0	0.00%	1	2.78%
760	304	Archdale Elementary	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
760	318	Eastern Randolph High	84	47	55.95%	37	44.05%	66	78.57%	6	7.14%	0	0.00%	9	10.71%	0	0.00%	3	3.57%
760	324	Franklinville Elementary Grays Chapel	4	1	25.00%	3	75.00%	0	0.00%	1	25.00%	0	0.00%	2	50.00%	0	0.00%	1	25.00%
760	328	Elementary	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
760	344	Randleman Elementary	2	2	100.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
760	348	Randleman High	100	57	57.00%	43	43.00%	82	82.00%	3	3.00%	1	1.00%	12	12.00%	1	1.00%	1	1.00%
760	356	Seagrove Elementary Southwestern	3	3	100.00%	0	0.00%	1	33.33%	0	0.00%	0	0.00%	2	66.67%	0	0.00%	0	0.00%
760	358	Randolph High	96	52	54.17%	44	45.83%	89	92.71%	0	0.00%	0	0.00%	6	6.25%	0	0.00%	1	1.04%
760	359	Southmont Elementary Southwestern	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
760	360	Randolph Mid	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
760	364	Tabernacle Elementary	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
760	378	Archdale-Trinity Middle	4	3	75.00%	1	25.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
760	380	Trinity High	62	43	69.35%	19	30.65%	55	88.71%	5	8.06%	0	0.00%	0	0.00%	1	1.61%	1	1.61%
760 Total			360	210	58.33%	150	41.67%	301	83.61%	15	4.17%	1	0.28%	34	9.44%	2	0.56%	7	1.94%
761	304	Asheboro High	53	25	47.17%	28	52.83%	27	50.94%	8	15.09%	1	1.89%	14	26.42%	2	3.77%	1	1.89%
761 Total			53	25	47.17%	28	52.83%	27	50.94%	8	15.09%	1	1.89%	14	26.42%	2	3.77%	1	1.89%
770	316	Ellerbe Junior High	4	2	50.00%	2	50.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
770	328	Hamlet Junior High	5	1	20.00%	4	80.00%	2	40.00%	2	40.00%	1	20.00%	0	0.00%	0	0.00%	0	0.00%
770	342	Leak Street	26	17	65.38%	9	34.62%	8	30.77%	16	61.54%	2	7.69%	0	0.00%	0	0.00%	0	0.00%
770	348	Richmond Senior High	88	44	50.00%	44	50.00%	54	61.36%	26	29.55%	2	2.27%	5	5.68%	1	1.14%	0	0.00%
770	360	Rockingham Junior High	2	1	50.00%	1	50.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
770	364	Rohanen Junior High	6	1	16.67%	5	83.33%	6	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
770 Total			131	66	50.38%	65	49.62%	75	57.25%	45	34.35%	5	3.82%	5	3.82%	1	0.76%	0	0.00%
780	325	Fairmont High	78	48	61.54%	30	38.46%	18	23.08%	28	35.90%	30	38.46%	1	1.28%	0	0.00%	1	1.28%
780	326	Fairmont Middle	2	1	50.00%	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%
780	336	Littlefield Middle	2	0	0.00%	2	100.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%
780	341	Lumberton Junior High	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%
780	342	Lumberton Senior High	174	103	59.20%	71	40.80%	51	29.31%	69	39.66%	53	30.46%	0	0.00%	0	0.00%	1	0.57%
780	352	Orrum Middle	2	2	100.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
780	385	PSRC Early College At RCC	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
780	391	Red Springs High	47	28	59.57%	19	40.43%	6	12.77%	10	21.28%	30	63.83%	0	0.00%	0	0.00%	1	2.13%
780	393	Red Springs Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
780	401	Saint Pauls High	54	37	68.52%	17	31.48%	23	42.59%	16	29.63%	15	27.78%	0	0.00%	0	0.00%	0	0.00%
780	402	South Robeson High	38	24	63.16%	14	36.84%	4	10.53%	8	21.05%	25	65.79%	0	0.00%	0	0.00%	1	2.63%
780	420	Purnell Swett High	156	101	64.74%	55	35.26%	5	3.21%	22	14.10%	127	81.41%	0	0.00%	0	0.00%	2	1.28%
780 Total			556	345	62.05%	211	37.95%	112	20.14%	154	27.70%	283	50.90%	1	0.18%	0	0.00%	6	1.08%
790	314	Dalton McMichael High	68	37	54.41%	31	45.59%	57	83.82%	3	4.41%	1	1.47%	4	5.88%	0	0.00%	3	4.41%
790	330	J E Holmes Middle	5	3	60.00%	2	40.00%	4	80.00%	1	20.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
790	354	John M Morehead High	83	61	73.49%	22	26.51%	61	73.49%	15	18.07%	1	1.20%	5	6.02%	0	0.00%	1	1.20%
790	366	Reidsville High	81	47	58.02%	34	41.98%	26	32.10%	45	55.56%	0	0.00%	9	11.11%	0	0.00%	1	1.23%
790	374	Reidsville Middle	5	3	60.00%	2	40.00%	3	60.00%	1	20.00%	0	0.00%	1	20.00%	0	0.00%	0	0.00%
790	378	Rockingham County High	67	43	64.18%	24	35.82%	54	80.60%	8	11.94%	2	2.99%	2	2.99%	0	0.00%	1	1.49%
790	392	The Score Center	5	3	60.00%	2	40.00%	1	20.00%	4	80.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
790 Total			314	197	62.74%	117	37.26%	206	65.61%	77	24.52%	4	1.27%	21	6.69%	0	0.00%	6	1.91%
800	308	Henderson Independent High	94	55	58.51%	39	41.49%	53	56.38%	39	41.49%	0	0.00%	2	2.13%	0	0.00%	0	0.00%
800	314	Charles C Erwin Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
800	320	China Grove Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%
800	328	Corriher Lipe Middle	3	2	66.67%	1	33.33%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
800	340	East Rowan High	40	22	55.00%	18	45.00%	38	95.00%	0	0.00%	0	0.00%	2	5.00%	0	0.00%	0	0.00%
800	363	Knox Middle	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
800	376	North Rowan High	33	16	48.48%	17	51.52%	16	48.48%	12	36.36%	1	3.03%	2	6.06%	2	6.06%	0	0.00%
800	377	North Rowan Middle	2	2	100.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
800	396	Salisbury High	53	30	56.60%	23	43.40%	19	35.85%	26	49.06%	0	0.00%	7	13.21%	0	0.00%	1	1.89%
800	400	South Rowan High	60	43	71.67%	17	28.33%	53	88.33%	3	5.00%	1	1.67%	3	5.00%	0	0.00%	0	0.00%
800	408	West Rowan High	23	14	60.87%	9	39.13%	16	69.57%	5	21.74%	0	0.00%	1	4.35%	0	0.00%	1	4.35%
800 Total			311	187	60.13%	124	39.87%	200	64.31%	86	27.65%	2	0.64%	18	5.79%	2	0.64%	3	0.96%
810	324	Chase High	47	30	63.83%	17	36.17%	42	89.36%	3	6.38%	1	2.13%	0	0.00%	0	0.00%	1	2.13%
810	340	East Rutherford High	32	20	62.50%	12	37.50%	20	62.50%	10	31.25%	1	3.13%	0	0.00%	0	0.00%	1	3.13%
810	342	East Rutherford Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
810	384	R S Central Rutherford Opportunity Center	71	33	46.48%	38	53.52%	55	77.46%	14	19.72%	0	0.00%	2	2.82%	0	0.00%	0	0.00%
810	386		45	31	68.89%	14	31.11%	39	86.67%	5	11.11%	0	0.00%	1	2.22%	0	0.00%	0	0.00%
810 Total			196	115	58.67%	81	41.33%	157	80.10%	32	16.33%	2	1.02%	3	1.53%	0	0.00%	2	1.02%
820	312	Charles E Perry Elementary	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
820	347	Hobbton Middle	2	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%
820	348	Hobbton High	22	15	68.18%	7	31.82%	9	40.91%	4	18.18%	0	0.00%	9	40.91%	0	0.00%	0	0.00%
820	349	Lakewood High	40	26	65.00%	14	35.00%	18	45.00%	18	45.00%	0	0.00%	3	7.50%	0	0.00%	1	2.50%
820	352	Midway High	38	27	71.05%	11	28.95%	23	60.53%	6	15.79%	2	5.26%	7	18.42%	0	0.00%	0	0.00%
820	354	Midway Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
820	370	Union Middle Roseboro-Salemburg	2	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%
820	372	Middle	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
820	388	Union High	59	37	62.71%	22	37.29%	20	33.90%	19	32.20%	1	1.69%	17	28.81%	0	0.00%	2	3.39%
820 Total			167	108	64.67%	59	35.33%	73	43.71%	48	28.74%	3	1.80%	39	23.35%	0	0.00%	4	2.40%
821	308	Clinton High	48	31	64.58%	17	35.42%	12	25.00%	27	56.25%	0	0.00%	9	18.75%	0	0.00%	0	0.00%
821	320	Sampson Middle	2	2	100.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
821 Total			50	33	66.00%	17	34.00%	12	24.00%	29	58.00%	0	0.00%	9	18.00%	0	0.00%	0	0.00%
830	304	Carver Middle	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
830	316	East Laurinburg	25	18	72.00%	7	28.00%	2	8.00%	19	76.00%	4	16.00%	0	0.00%	0	0.00%	0	0.00%
830	346	Scotland High Scotland High Of	60	33	55.00%	27	45.00%	28	46.67%	21	35.00%	10	16.67%	1	1.67%	0	0.00%	0	0.00%
830	700	Health Scienc Scotland High Of	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
830	701	Engineering &	16	16	100.00%	0	0.00%	9	56.25%	3	18.75%	3	18.75%	1	6.25%	0	0.00%	0	0.00%
830 Total			103	67	65.05%	36	34.95%	40	38.83%	43	41.75%	17	16.50%	3	2.91%	0	0.00%	0	0.00%
83B	000	The Laurinburg	31	17	54.84%	14	45.16%	11	35.48%	16	51.61%	4	12.90%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
Homework Centers																			
83B Total			31	17	54.84%	14	45.16%	11	35.48%	16	51.61%	4	12.90%	0	0.00%	0	0.00%	0	0.00%
840	302	Albemarle High	45	22	48.89%	23	51.11%	22	48.89%	17	37.78%	1	2.22%	2	4.44%	1	2.22%	2	4.44%
840	303	Albemarle Middle	3	1	33.33%	2	66.67%	1	33.33%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
840	328	New London Choice Middle	2	1	50.00%	1	50.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
840	332	North Stanly High	20	14	70.00%	6	30.00%	17	85.00%	2	10.00%	1	5.00%	0	0.00%	0	0.00%	0	0.00%
840	356	South Stanly High	22	17	77.27%	5	22.73%	17	77.27%	0	0.00%	0	0.00%	4	18.18%	0	0.00%	1	4.55%
840	358	South Stanly Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%
840	368	West Stanly High	40	20	50.00%	20	50.00%	33	82.50%	2	5.00%	0	0.00%	2	5.00%	0	0.00%	3	7.50%
840 Total			133	76	57.14%	57	42.86%	92	69.17%	23	17.29%	2	1.50%	8	6.02%	2	1.50%	6	4.51%
850	324	Meadowbrook School	26	15	57.69%	11	42.31%	26	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
850	332	North Stokes High	22	12	54.55%	10	45.45%	19	86.36%	2	9.09%	0	0.00%	1	4.55%	0	0.00%	0	0.00%
850	352	South Stokes High	35	21	60.00%	14	40.00%	29	82.86%	4	11.43%	0	0.00%	1	2.86%	0	0.00%	1	2.86%
850	358	West Stokes High	53	28	52.83%	25	47.17%	51	96.23%	0	0.00%	0	0.00%	1	1.89%	1	1.89%	0	0.00%
850 Total			136	76	55.88%	60	44.12%	125	91.91%	6	4.41%	0	0.00%	3	2.21%	1	0.74%	1	0.74%
860	306	Central Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
860	316	East Surry High	35	16	45.71%	19	54.29%	31	88.57%	0	0.00%	0	0.00%	4	11.43%	0	0.00%	0	0.00%
860	336	North Surry High	84	55	65.48%	29	34.52%	77	91.67%	1	1.19%	1	1.19%	5	5.95%	0	0.00%	0	0.00%
860	352	Surry Central High	43	26	60.47%	17	39.53%	29	67.44%	1	2.33%	0	0.00%	9	20.93%	1	2.33%	3	6.98%
860 Total			163	98	60.12%	65	39.88%	137	84.05%	2	1.23%	1	0.61%	19	11.66%	1	0.61%	3	1.84%
861	308	Elkin High	15	6	40.00%	9	60.00%	13	86.67%	1	6.67%	0	0.00%	1	6.67%	0	0.00%	0	0.00%
861 Total			15	6	40.00%	9	60.00%	13	86.67%	1	6.67%	0	0.00%	1	6.67%	0	0.00%	0	0.00%
862	312	Mount Airy High	18	12	66.67%	6	33.33%	17	94.44%	1	5.56%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
862 Total			18	12	66.67%	6	33.33%	17	94.44%	1	5.56%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
870	314	Swain County High	37	18	48.65%	19	51.35%	25	67.57%	0	0.00%	12	32.43%	0	0.00%	0	0.00%	0	0.00%
870	318	Swain County Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
870 Total			38	19	50.00%	19	50.00%	26	68.42%	0	0.00%	12	31.58%	0	0.00%	0	0.00%	0	0.00%
880	308	Brevard High	31	18	58.06%	13	41.94%	25	80.65%	1	3.23%	0	0.00%	3	9.68%	1	3.23%	1	3.23%
880	320	Davidson River School	24	16	66.67%	8	33.33%	20	83.33%	3	12.50%	0	0.00%	0	0.00%	0	0.00%	1	4.17%
880	328	Rosman High	10	2	20.00%	8	80.00%	10	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
880 Total			65	36	55.38%	29	44.62%	55	84.62%	4	6.15%	0	0.00%	3	4.62%	1	1.54%	2	3.08%
890	304	Columbia High	17	13	76.47%	4	23.53%	7	41.18%	7	41.18%	0	0.00%	3	17.65%	0	0.00%	0	0.00%
890 Total			17	13	76.47%	4	23.53%	7	41.18%	7	41.18%	0	0.00%	3	17.65%	0	0.00%	0	0.00%
900	314	Monroe Middle	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
900	316	Forest Hills High	72	48	66.67%	24	33.33%	40	55.56%	22	30.56%	0	0.00%	7	9.72%	1	1.39%	2	2.78%
900	336	Monroe High	79	56	70.89%	23	29.11%	13	16.46%	47	59.49%	0	0.00%	19	24.05%	0	0.00%	0	0.00%
900	342		46	33	71.74%	13	28.26%	29	63.04%	7	15.22%	0	0.00%	9	19.57%	0	0.00%	1	2.17%

North Carolina Public Schools Annual Dropout Event Report, 2005-06
Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
900	343		1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
900	344	Parkwood High	37	19	51.35%	18	48.65%	27	72.97%	5	13.51%	1	2.70%	2	5.41%	1	2.70%	1	2.70%
900	346	Parkwood Middle	4	1	25.00%	3	75.00%	3	75.00%	0	0.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
900	348	Piedmont High	32	23	71.88%	9	28.13%	29	90.63%	2	6.25%	0	0.00%	1	3.13%	0	0.00%	0	0.00%
900	360	Sun Valley High	74	40	54.05%	34	45.95%	57	77.03%	9	12.16%	0	0.00%	5	6.76%	0	0.00%	3	4.05%
900	365	South Providence Union County Career Center	30	20	66.67%	10	33.33%	15	50.00%	14	46.67%	1	3.33%	0	0.00%	0	0.00%	0	0.00%
900	366		4	2	50.00%	2	50.00%	3	75.00%	1	25.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
900	377	Weddington High	18	8	44.44%	10	55.56%	16	88.89%	1	5.56%	0	0.00%	1	5.56%	0	0.00%	0	0.00%
900	392	Wolfe School	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
900 Total			399	252	63.16%	147	36.84%	234	58.65%	109	27.32%	2	0.50%	45	11.28%	2	0.50%	7	1.75%
910	308	Carver Elementary	2	1	50.00%	1	50.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
910	316	Eaton-Johnson Middle	3	1	33.33%	2	66.67%	0	0.00%	2	66.67%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
910	320	Henderson Middle	10	6	60.00%	4	40.00%	2	20.00%	2	20.00%	0	0.00%	6	60.00%	0	0.00%	0	0.00%
910	340	New Hope Elementary Pinkston Street	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
910	356	Elementary	2	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
910	364	Southern Vance High	94	56	59.57%	38	40.43%	35	37.23%	48	51.06%	0	0.00%	11	11.70%	0	0.00%	0	0.00%
910	368	Western Vance High	71	43	60.56%	28	39.44%	9	12.68%	60	84.51%	0	0.00%	2	2.82%	0	0.00%	0	0.00%
910	370	Northern Vance High	52	32	61.54%	20	38.46%	13	25.00%	37	71.15%	0	0.00%	1	1.92%	0	0.00%	1	1.92%
910 Total			235	141	60.00%	94	40.00%	59	25.11%	153	65.11%	0	0.00%	22	9.36%	0	0.00%	1	0.43%
920	312	Apex Middle	12	7	58.33%	5	41.67%	6	50.00%	3	25.00%	0	0.00%	2	16.67%	1	8.33%	0	0.00%
920	316	Apex High	63	39	61.90%	24	38.10%	44	69.84%	7	11.11%	1	1.59%	8	12.70%	0	0.00%	3	4.76%
920	318	Athens Drive High	70	45	64.29%	25	35.71%	21	30.00%	23	32.86%	0	0.00%	22	31.43%	2	2.86%	2	2.86%
920	324	Longview	26	21	80.77%	5	19.23%	10	38.46%	15	57.69%	0	0.00%	0	0.00%	0	0.00%	1	3.85%
920	344	Brooks Elementary Needham Broughton	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	348	High	47	29	61.70%	18	38.30%	14	29.79%	21	44.68%	0	0.00%	11	23.40%	0	0.00%	1	2.13%
920	356	Carnage Middle	22	15	68.18%	7	31.82%	3	13.64%	12	54.55%	0	0.00%	4	18.18%	1	4.55%	2	9.09%
920	360	Carroll Middle	5	4	80.00%	1	20.00%	1	20.00%	3	60.00%	0	0.00%	1	20.00%	0	0.00%	0	0.00%
920	368	Cary High Creech Road	130	75	57.69%	55	42.31%	46	35.38%	40	30.77%	0	0.00%	37	28.46%	6	4.62%	1	0.77%
920	384	Elementary	1	1	100.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	388	Daniels Middle	24	13	54.17%	11	45.83%	9	37.50%	8	33.33%	0	0.00%	6	25.00%	1	4.17%	0	0.00%
920	391	Davis Drive Middle	12	8	66.67%	4	33.33%	8	66.67%	2	16.67%	0	0.00%	0	0.00%	2	16.67%	0	0.00%
920	394	Dillard Drive Middle Durant Road	2	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
920	398	Elementary	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
920	399	Durant Road Middle	2	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%
920	400	Reedy Creek Middle	2	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%
920	404	East Garner Middle	20	12	60.00%	8	40.00%	6	30.00%	13	65.00%	0	0.00%	1	5.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06
Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
920	408	East Millbrook Middle	22	14	63.64%	8	36.36%	3	13.64%	9	40.91%	0	0.00%	9	40.91%	1	4.55%	0	0.00%
920	410	East Wake Middle	7	3	42.86%	4	57.14%	2	28.57%	2	28.57%	0	0.00%	3	42.86%	0	0.00%	0	0.00%
920	411	East Wake High	105	70	66.67%	35	33.33%	39	37.14%	53	50.48%	0	0.00%	10	9.52%	0	0.00%	3	2.86%
920	412	William G Enloe High	59	28	47.46%	31	52.54%	10	16.95%	39	66.10%	0	0.00%	3	5.08%	5	8.47%	2	3.39%
920	424	Fuquay-Varina Middle	3	2	66.67%	1	33.33%	1	33.33%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
920	428	Fuquay-Varina High	95	60	63.16%	35	36.84%	61	64.21%	24	25.26%	0	0.00%	8	8.42%	0	0.00%	2	2.11%
920	436	Garner High	118	77	65.25%	41	34.75%	38	32.20%	53	44.92%	0	0.00%	24	20.34%	2	1.69%	1	0.85%
920	441	Green Hope High Hilburn Drive	32	21	65.63%	11	34.38%	15	46.88%	9	28.13%	0	0.00%	5	15.63%	3	9.38%	0	0.00%
920	442	Elementary	4	0	0.00%	4	100.00%	1	25.00%	3	75.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	444	Heritage Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	450	Holly Ridge Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%
920	466	Knightdale High Leesville Road	43	30	69.77%	13	30.23%	13	30.23%	21	48.84%	0	0.00%	8	18.60%	0	0.00%	1	2.33%
920	469	Elementary	2	2	100.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%
920	471	Leesville Road Middle	16	4	25.00%	12	75.00%	10	62.50%	5	31.25%	0	0.00%	1	6.25%	0	0.00%	0	0.00%
920	472	Ligon Middle	5	3	60.00%	2	40.00%	1	20.00%	4	80.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	473	Leesville Road High	56	35	62.50%	21	37.50%	23	41.07%	19	33.93%	0	0.00%	12	21.43%	0	0.00%	2	3.57%
920	484	Lufkin Road Middle	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
920	495	Middle Creek High	86	51	59.30%	35	40.70%	38	44.19%	22	25.58%	1	1.16%	23	26.74%	1	1.16%	1	1.16%
920	500	Millbrook High	127	85	66.93%	42	33.07%	21	16.54%	58	45.67%	0	0.00%	40	31.50%	7	5.51%	1	0.79%
920	508	Mount Vernon	6	4	66.67%	2	33.33%	4	66.67%	1	16.67%	1	16.67%	0	0.00%	0	0.00%	0	0.00%
920	512	North Garner Middle North Ridge	4	2	50.00%	2	50.00%	0	0.00%	2	50.00%	0	0.00%	2	50.00%	0	0.00%	0	0.00%
920	516	Elementary Northwoods	7	3	42.86%	4	57.14%	0	0.00%	2	28.57%	0	0.00%	4	57.14%	0	0.00%	1	14.29%
920	520	Elementary	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	522	Oak Grove Elementary	3	2	66.67%	1	33.33%	0	0.00%	2	66.67%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
920	528	Phillips High	70	24	34.29%	46	65.71%	4	5.71%	62	88.57%	0	0.00%	3	4.29%	0	0.00%	1	1.43%
920	532	Poe Elementary	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	548	Root Elementary	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	552	Sanderson High	83	58	69.88%	25	30.12%	20	24.10%	38	45.78%	0	0.00%	18	21.69%	1	1.20%	6	7.23%
920	562	Southeast Raleigh High	55	28	50.91%	27	49.09%	5	9.09%	46	83.64%	0	0.00%	2	3.64%	0	0.00%	2	3.64%
920	564	Stough Elementary Wake Forest-Rolesville	5	1	20.00%	4	80.00%	1	20.00%	1	20.00%	0	0.00%	1	20.00%	0	0.00%	2	40.00%
920	588	High Wake Forest-Rolesville	86	62	72.09%	24	27.91%	41	47.67%	32	37.21%	0	0.00%	9	10.47%	0	0.00%	4	4.65%
920	592	Mid	2	2	100.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
920	595	Wakefield High Weatherstone	83	51	61.45%	32	38.55%	23	27.71%	32	38.55%	0	0.00%	27	32.53%	0	0.00%	1	1.20%
920	598	Elementary	3	2	66.67%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	2	66.67%	0	0.00%	0	0.00%
920	607	West Lake Middle	2	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06
Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
920	608	West Millbrook Middle Wildwood Forest	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
920	618	Elementary	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
920	636	Zebulon Middle East Wake School Of Health Sci	9	3	33.33%	6	66.67%	3	33.33%	6	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	700		5	3	60.00%	2	40.00%	2	40.00%	3	60.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920 Total			1651	1006	60.93%	645	39.07%	550	33.31%	704	42.64%	3	0.18%	319	19.32%	34	2.06%	41	2.48%
92C	000	Baker Charter High	96	86	89.58%	10	10.42%	11	11.46%	76	79.17%	0	0.00%	7	7.29%	1	1.04%	1	1.04%
92C Total			96	86	89.58%	10	10.42%	11	11.46%	76	79.17%	0	0.00%	7	7.29%	1	1.04%	1	1.04%
92G	000	East Wake Academy	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92G Total			1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92K	000	Raleigh Charter High	3	1	33.33%	2	66.67%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92K Total			3	1	33.33%	2	66.67%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92P	000	Community Partners Charter Hs	15	7	46.67%	8	53.33%	11	73.33%	4	26.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
92P Total			15	7	46.67%	8	53.33%	11	73.33%	4	26.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
930	352	Warren County High	39	23	58.97%	16	41.03%	14	35.90%	23	58.97%	1	2.56%	0	0.00%	0	0.00%	1	2.56%
930	354	Warren County Middle	1	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%
930 Total			40	23	57.50%	17	42.50%	14	35.00%	23	57.50%	1	2.50%	1	2.50%	0	0.00%	1	2.50%
940	308	Creswell High	9	7	77.78%	2	22.22%	4	44.44%	5	55.56%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
940	316	Plymouth High	20	10	50.00%	10	50.00%	4	20.00%	16	80.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
940 Total			29	17	58.62%	12	41.38%	8	27.59%	21	72.41%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
950	322	Hardin Park Elementary	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
950	336	Watauga High	76	43	56.58%	33	43.42%	65	85.53%	2	2.63%	0	0.00%	6	7.89%	0	0.00%	3	3.95%
950 Total			77	44	57.14%	33	42.86%	66	85.71%	2	2.60%	0	0.00%	6	7.79%	0	0.00%	3	3.90%
960	310	Belfast Academy	36	24	66.67%	12	33.33%	14	38.89%	22	61.11%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
960	324	Charles B Aycock High	56	28	50.00%	28	50.00%	45	80.36%	8	14.29%	0	0.00%	2	3.57%	0	0.00%	1	1.79%
960	330	Eastern Wayne High	46	21	45.65%	25	54.35%	23	50.00%	15	32.61%	0	0.00%	4	8.70%	2	4.35%	2	4.35%
960	335	Goldsboro High	56	29	51.79%	27	48.21%	1	1.79%	54	96.43%	0	0.00%	0	0.00%	0	0.00%	1	1.79%
960	348	Mount Olive Middle	1	0	0.00%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
960	372	Rosewood High	9	5	55.56%	4	44.44%	7	77.78%	2	22.22%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
960	378	Southern Academy	43	30	69.77%	13	30.23%	9	20.93%	33	76.74%	0	0.00%	0	0.00%	0	0.00%	1	2.33%
960	380	Southern Wayne High	75	47	62.67%	28	37.33%	23	30.67%	36	48.00%	1	1.33%	11	14.67%	0	0.00%	4	5.33%
960	386	Spring Creek High	34	18	52.94%	16	47.06%	16	47.06%	7	20.59%	1	2.94%	10	29.41%	0	0.00%	0	0.00%
960 Total			356	202	56.74%	154	43.26%	138	38.76%	178	50.00%	2	0.56%	27	7.58%	2	0.56%	9	2.53%
970	320	East Wilkes High	27	17	62.96%	10	37.04%	27	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
970	356	North Wilkes High	56	27	48.21%	29	51.79%	56	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
970	358	North Wilkes Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
970	388	West Wilkes High	41	27	65.85%	14	34.15%	39	95.12%	0	0.00%	0	0.00%	2	4.88%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2005-06

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2005-06

Unit #	Sch #	Name	# Events	# Male	% Male	# Female	% Female	# White	% White	# Black	% Black	# Am.Indian	% Am.Indian	# Hispanic	% Hispanic	# Asian	% Asian	# Other	% Other
970	390	Wilkes Central High	65	36	55.38%	29	44.62%	47	72.31%	5	7.69%	1	1.54%	10	15.38%	0	0.00%	2	3.08%
970 Total			190	107	56.32%	83	43.68%	170	89.47%	5	2.63%	1	0.53%	12	6.32%	0	0.00%	2	1.05%
980	306	Milton M Daniels Learning Ctr.	39	25	64.10%	14	35.90%	5	12.82%	33	84.62%	0	0.00%	1	2.56%	0	0.00%	0	0.00%
980	318	Beddingfield High	98	54	55.10%	44	44.90%	23	23.47%	68	69.39%	0	0.00%	6	6.12%	0	0.00%	1	1.02%
980	336	Fike High	66	41	62.12%	25	37.88%	15	22.73%	47	71.21%	0	0.00%	2	3.03%	2	3.03%	0	0.00%
980	338	Forest Hills Middle	3	2	66.67%	1	33.33%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
980	342	James Hunt High	66	37	56.06%	29	43.94%	24	36.36%	24	36.36%	0	0.00%	14	21.21%	1	1.52%	3	4.55%
980	380	Speight Middle	1	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
980	384	Springfield Middle	4	2	50.00%	2	50.00%	2	50.00%	0	0.00%	0	0.00%	2	50.00%	0	0.00%	0	0.00%
980	390	Toisnot Middle	3	2	66.67%	1	33.33%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
980 Total			280	164	58.57%	116	41.43%	70	25.00%	178	63.57%	0	0.00%	25	8.93%	3	1.07%	4	1.43%
990	322	Forbush High	40	21	52.50%	19	47.50%	29	72.50%	2	5.00%	0	0.00%	9	22.50%	0	0.00%	0	0.00%
990	326	Starmount High Yadkin Success Academy	35	15	42.86%	20	57.14%	31	88.57%	0	0.00%	0	0.00%	3	8.57%	0	0.00%	1	2.86%
990	340	Academy	14	9	64.29%	5	35.71%	9	64.29%	1	7.14%	2	14.29%	2	14.29%	0	0.00%	0	0.00%
990 Total			89	45	50.56%	44	49.44%	69	77.53%	3	3.37%	2	2.25%	14	15.73%	0	0.00%	1	1.12%
995	312	Burnsville Elementary	2	0	0.00%	2	100.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
995	316	Cane River Middle	1	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
995	330	Mountain Heritage High	36	22	61.11%	14	38.89%	34	94.44%	0	0.00%	1	2.78%	0	0.00%	0	0.00%	1	2.78%
995 Total			39	22	56.41%	17	43.59%	37	94.87%	0	0.00%	1	2.56%	0	0.00%	0	0.00%	1	2.56%
Grand Total			23160	13869	59.88%	9291	40.12%	11678	50.42%	8034	34.69%	508	2.19%	2258	9.75%	250	1.08%	432	1.87%