

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: Annual Report

Report #: 56

DPI Chronological Schedule, 2007-2008

STATE BOARD OF EDUCATION

HOWARD N. LEE Chairman :: Raleigh	SHIRLEY E. HARRIS Troy	JOHN A. TATE III Charlotte
KATHY A. TAFT Greenville	MELISSA E. BARTLETT Raleigh	PATRICIA N. WILLOUGHBY Raleigh
EULADA WATT Charlotte	ROBERT "TOM" SPEED Boone	BEVERLY PERDUE Lieutenant Governor :: New Bern
KEVIN HOWELL Raleigh	WAYNE MCDEVITT Asheville	RICHARD MOORE State Treasurer :: Kittrell

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:

Mr. Robert Logan, Associate Superintendent :: Innovation and School Transformation

6368 Mail Service Center :: Raleigh, NC 27699-6368 :: Telephone 919-807-3200 :: Fax 919-807-4065

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

Annual Dropout Event Report for School Year 2006-07

Executive Summary

High schools in North Carolina reported 23,550 dropout events in 2006-2007. The grade 9-12 dropout event rate in 2006-2007 was 5.24%, an increase from the 5.04% rate reported for 2005-2006. The increase in dropout rate was 4.0%.

Despite overall increases in dropout counts and rates, many parts of the state experienced decreases. There were decreases in grade 9-12 dropout counts in 43% (49 of 115) of the Local Educational Agencies (LEAs), accounting for a reduction in 1151 dropouts. Six other LEAs had no increase or small increases in dropout counts that resulted in lower dropout rates.

The 23,550 dropout events recorded in grades 9-12 represented a 6.2% increase from the count of 22,180 reported in 2005-2006.

As in 2005-06, large LEAs accounted for much of the net increase in reported numbers of dropouts. One school system accounted for 788 of the state's net increase of 1,370. The next three largest increases were of 210, 157, and 143.

Black and Hispanic students accounted for a disproportionate amount of the increase in dropout count, although the dropout rate for Hispanic students slightly declined. The 2006-07 rate for Hispanic students was 7.66%. The dropout rate for black students increased substantially for the second consecutive year and is now at 6.16%.

The dropout rate for American Indian students declined for the third consecutive year, although their dropout rate remains higher than the average overall. The dropout rate was 8.84% in 2003-04. By 2006-07 it was down to 7.71%.

The reason of "attendance issues" was again the reason most often noted for a dropout event, accounting for over half of all events. Also, for a second consecutive year, there was a sharp increase in the "Enrollment in a Community College" dropout reason code, and these additional dropout events again accounted for over one third of the additional dropout events reported. The reason code is reported by the schools. Currently, there is no verification of how many high school dropouts actually enrolled in community college adult high school or GED program.

Dropout Prevention Efforts

The issue of high school dropouts has been a concern for a number of years, prompting significant work recently to improve middle and high schools so that students are better engaged and supported in their learning. There are a number of efforts underway to provide better academic opportunities and outcomes for students in North Carolina. Specific efforts expected to impact the dropout rate include:

- (1) Literacy Coaches. The 2007 session of the General Assembly approved 100 additional literacy coaches for middle schools, increasing the total number to 200.
- (2) Learn and Earn Early College High Schools. There are currently 42 Learn and Earn Early College high schools in the state, up from 33 in 2006-07, and by the end of

2008, 76 such schools should be operational or in planning. These schools provide students, particularly non-traditional college students or students who could be first-generation college students, the opportunity to earn an Associate's Degree at no cost while still under the supervision and support of high school faculties. Early performance indicators show promise for the state's future dropout rates. For example, during the 2005-06 school year (the most recent year for which promotion rates are available), 10 of the 13 Learn and Earn Early College high schools reported 9th grade promotion rates better than 95 percent. Statewide, the ninth grade promotion rate for all schools is 85 percent.

(3) Dropout Prevention Grants. The Joint Legislative Commission on Dropout Prevention and High School Graduation awarded 60 groups (school systems, schools, agencies and nonprofits) across the state grants totaling \$7 million to help them in their efforts to reduce drop outs. The Commission will evaluate the programs and decide whether expanding or replicating them will improve graduation rates in the state.

(4) High School Transformation. Two years ago, the Department of Public Instruction and State Board of Education began serious work in partnership with the state's chronically low performing high schools to provide the support they need for systemic change and improvement. NCDPI now has 35 schools in High School Turnaround and 54 schools in High School Turnaround Assessment, the first step toward improving each school.

(5) North Carolina Virtual Public School. The NCVPS's goal is to provide students with courses that are unavailable to them at their traditional schools or scheduled at times that students are not able to access traditional brick-and-mortar courses.

(6) Learn and Earn Online. Learn and Earn Online enables students to register and take online courses through any community college or through the University of North Carolina at Greensboro iSchool at no cost to the student or their family.

(7) EARN Scholarships. The EARN Scholarship provides incentives for students and enables Early College high school students who are at or below 200 percent of the poverty level and who complete an Associate's Degree with an acceptable grade point average to qualify to earn their baccalaureate degree debt-free at one of North Carolina's public universities.

§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.

2006-2007

ANNUAL REPORT ON DROPOUT EVENTS AND RATES

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

TABLE OF CONTENTS

Introduction	1
Trends and Categorical Data	2
Figure 1	2
Annual grade 9-12 dropout events and rates from 1999-2000 to 2006-07	
Figure 2	3
Frequency distribution of 2006-07 dropout events by age	
Figure 3	3
Frequency distribution of 2006-07 dropout events by grade	
Table 1	4
Dropout reason codes	
Table 2	5
Grade 9-12 dropout reason codes reported in 2006-07	
Figure 4	6
Proportions of reason codes reported, 1999-2000 to 2006-2007	
Table 3	7
Change in dropout event counts by ethnicity, 2005-06 to 2006-07	
Figure 5	8
2006-2007 grade 9-12 dropout event rates by ethnicity	
Figure 6	8
Grade 9-12 dropout event rates among ethnic groups, 2003-04 to 2006-07	
Figure 7	9
Grade 9-12 dropout event rates among ethnic/gender groups for 2006-07	
Figure 8	10
Grade 9-12 dropout event rates for ethnic/gender groups, 2003-04 to 2006-07	
Appendix – LEA Dropout Data	11

North Carolina Public Schools Annual Dropout Event Report for School Year 2006-07

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 2007. 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, 2007.

Trends and Categorical Data

North Carolina's dropout event rates over time

North Carolina recorded 23,550 dropout events in grades 9-12 for 2006-2007, a 6.2% increase from the count reported in 2005-2006. 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 4.0%, from 5.04% in 2005-2006 to 5.24% in 2006-2007. The dropout rate was the highest since 2001-02, when it was 5.25%.

Dropout counts and rates from 1999-2000 to 2006-2007 are shown below in Figure 1.

Figure 1. Annual grade 9-12 dropout events and rates from 1999-2000 to 2006-07.

The dropout rate is calculated as follows:

$$\frac{\text{Number of Dropouts}}{[(20\text{th Day Membership } 2006-07 - \text{FM20s} + 20\text{th Day Membership } 2007-08) / 2] + \text{Number of Dropouts}}$$

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 2006-07 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 2006-2007, 77.6% of dropouts were students of ages 16 through 18. See Figure 2.

Figure 2. Frequency distribution of 2006-07 dropout events by age.

As seen in Figure 3, students dropped out more frequently at grade 9 (32.0%), followed by grade 10 (24.9%), grade 11 (22.4%), and grade 12 (15.0%).

Figure 3. Frequency distribution of 2006-07 dropout events by grade.

The age and grade distributions of dropout events in 2006-2007 were similar to those 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 has historically been used when one of the more specific reasons was not applicable. In the Dropout Data Collecting and Reporting Procedures Manual published online in August 2007, ATTD was defined for the first time. ATTD is now to be used only when “the student dropped out due to excessive absences that caused the student to become ineligible or in jeopardy of becoming ineligible to receive course credits.” However, because there is currently no code for “Other” or “Unknown,” ATTD was likely used this year in much the same way as in past years. “Unknown” (UNKN) will be introduced as a reason code for 2007-08. Table 1 lists the reason codes currently in use.

Table 1. Dropout 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 was by far the most widely reported code, accounting for 51% of all reasons reported in 2006-2007 and 53% of the reasons for students dropping out of grades 9-12. Table 2 displays the frequencies of all reason codes that were submitted for dropout events that occurred in grades 9 through 12.

Table 2. Grade 9-12 Dropout Reason Codes Reported in 2006-07.

Reason	Code	Count	Percent
Attendance	ATTD	12534	53.2%
Enrollment in a community college	COMM	3207	13.6%
Moved, school status unknown	MOVE	2382	10.1%
Academic problems	ACAD	1672	7.1%
Choice of work over school	WORK	837	3.6%
Failure to return after a long-term suspension	LTSU	814	3.5%
Discipline problem	DISC	584	2.5%
Unstable home environment	HOME	271	1.2%
Pregnancy	PREG	268	1.1%
Incarcerated in adult facility	INCR	263	1.1%
Health problems	HEAL	189	0.8%
Runaway	RNAW	178	0.8%
Need to care for children	CHLD	166	0.7%
Employment necessary	EMPL	99	0.4%
Suspected substance abuse	ABUS	48	0.2%
Marriage	MARR	38	0.2%
	Total	23550	100.0%

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 2006-2007, there were 72 dropout events coded with EXPL, 69 of which were in grades 9 through 12.

Tracking reason codes over time can assist in identifying the changes in both the outside incentives and the environmental stressors that can lead to dropouts. As mentioned earlier, the ATTD code communicates little about why a student drops out of school. Figure 4 shows the variation in proportions of the six most frequently reported reason codes (other than ATTD) over the last eight years.

Figure 4. Proportions of grade 9-12 dropout reason codes reported.

The changing proportions of reported reason codes point to one factor in particular that may be related to the overall increase in dropouts. For the third year in a row, an increasing proportion of dropouts were identified as leaving school to take part in a community college program. According to state guidelines, students leaving to attend community college programs must be counted as dropouts.

According to reason code data, the number of students leaving public schools for community college has more than doubled in the last three years. In the 2003-2004 report, 1,374 dropout events were coded COMM. The number increased to 1,930 in 2004-2005, to 2,692 in 2005-2006, and to 3,207 in 2006-07. Last year's increase of 515 accounted for 38% of the 1,370 additional dropouts reported in 2006-2007.

The dropout reporting rules in North Carolina require that schools record a dropout for each student who is known to have moved away from the area but who cannot be verified as attending school elsewhere. In these cases, a reason code of MOVE is used. As seen in Figure 4, the proportion of grade 9-12 MOVE reason codes in 2006-2007 was also relatively large, with the number increasing from of 2,098 in 2005-06 to 2,382 in 2006-07. It is likely that a number of the MOVE-coded dropouts are "false positives," however the requirement to report them provides a necessary incentive to locate all students and to try to insure their participation in education.

Gender and race of dropouts

Males have historically dropped out more frequently than females, and this pattern was again seen in the 2006-2007 dropout event data. Males accounted for 59.4 percent of the dropout events, down from 59.9 percent in 2005-06.

Table 3 shows the contribution of each ethnic group to the total increase in dropout events reported in 2006-2007. Note that all groups except Asians and American Indians contributed to the increase in dropout events reported.

Table 3. Change in grade 9-12 dropout event counts by ethnicity, 2005-06 to 2006-07.

Ethnic Group	2005-2006	2006-2007	Change
Black	7,641	8,329	688
White	11,307	11,674	367
Hispanic	2,098	2,344	246
Multiracial	398	494	96
Asian	236	229	-7
American Indian	500	480	-20
TOTAL	22,180	23,550	1,370

Since the white student population in North Carolina is almost double the black student population and roughly ten times the Hispanic student population, it can be shown that the increase in black and Hispanic dropout events seen in Table 2 is disproportional. Given 367 additional white dropout events, we would expect only about 180 additional black dropout events and only about 40 additional Hispanic dropout events if the 2005-2006 increase in dropouts were proportional. Because the changes in dropout counts were much higher, we can conclude that black students and Hispanic students contributed disproportionately and significantly to the substantial increase in dropout events reported in 2006-2007.

Figure 5 shows that American Indian, Hispanic and black students were over-represented in 2006-2007 dropout rates, as they were in previous years. The state's grade 9-12 dropout event rate in 2006-2007 was 5.25 percent. American Indian students, however, dropped out at a rate of 7.71 percent; Hispanic students left school at a rate of 7.66 percent; and Black students dropped out at a rate of 6.16 percent.

Figure 5. 2006-2007 grade 9-12 dropout event rates by ethnicity.

Figure 6. Grade 9-12 dropout event rates among ethnic groups, 2003-04 to 2006-07.

Figure 6 shows the dropout rates for each group over time. The dropout rate for American Indian students fell to its lowest level in the last four years. The dropout rate for Asian students declined to the low mark of 2.41 percent achieved in 2004-05.

Because of a rapidly increasing population, the rate for Hispanic students also declined--despite a large increase in dropout events.

The dropout rates for black, multiracial and white students increased in 2006-07. The rate for black students increased 6.2 percent, from 5.80 in 2005-06 to 6.16 in 2006-07. The rate for multiracial students increased 7.8 percent, and the rate for white students increased 3.0 percent. The rate increase for all students from 5.04 in 2005-06 to 5.24 in 2006-07 represents an increase of 4.0 percent.

Figure 7 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 8.76 percent, followed by Hispanic males at 8.21 percent, black males at 7.55 percent, and Hispanic females at 7.06 percent. Other groups with rates higher than the state average of 5.24 percent were American Indian females (6.66 percent) and multiracial males (6.14 percent).

Figure 7. Grade 9-12 dropout event rates among ethnic/gender groups for 2006-07.

Figure 8 shows the increase in grade 9-12 dropout rate for ethnic/gender groupings from 2003-2004 to 2006-2007. Multiracial males had the highest rate increase of 34.6 percent during this time period. The other groups with rate increases during this time period were Asian males (12.3 percent), white males (8.4 percent) black females (8.2 percent), black males (7.9 percent), Hispanic females (5.8 percent), white females (4.1 percent) and Hispanic males (2.2 percent).

Asian females had the largest dropout rate decrease over the period 2003-04 to 2006-07, 21.8 percent. Other groups with rate decreases were American Indian males (16.5 percent), multiracial females (8.8 percent), and American Indian females (6.6 percent).

Figure 8. Grade 9-12 dropout event rates for ethnic/gender groups, last four years.

Summary of Trends

In 2006-2007, dropout event counts and rates increased in North Carolina’s public schools. The analysis of trend data revealed the following significant findings:

- 1) In 2006-07 students reported leaving school for community college accounted for 14 percent of the reasons for dropping out of school. These dropout events appear to be partly responsible for the increase in dropout rates over the last two years. For the second year in a row, students who were reported as leaving for community college accounted for 38% of the increase in dropout events.
- 2) Black students and Hispanic students contributed disproportionately and significantly to the increase in dropout events reported in 2006-2007
- 3) Despite recent improvements, male American Indian students have the highest dropout event rate (8.76 percent) of any ethnic/gender group. Other groups with rates substantially higher than the state average are Hispanic males (8.21 percent), black males (7.55 percent), Hispanic females (7.06 percent) and American Indian females (6.66 percent).

Appendix – LEA Dropout Data

Table 1 presents the 2006-2007 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 2006-2007 and the five previous years.

Table 3 contains the grade 7-12 dropout events and rates for 2006-2007 and the five previous years.

Table 4 reports the 2006-07 grade 9-12 dropout events by school district, gender, and ethnicity.

Table 5 reports the 2006-07 grade 7-12 dropout events by school district, gender, and ethnicity.

Table 6 reports the 2006-07 grade 1-12 dropout events by school district, school, gender, and ethnicity.

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 1. Dropout Data for Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School	Count			Rate	
		2005-06	2006-07	% Change	2005-06	2006-07
010	Alamance-Burlington	407	439	7.9	5.58	6.00
020	Alexander County	89	98	10.1	5.22	5.74
030	Alleghany County	13	16	23.1	2.69	3.09
040	Anson County	89	60	-32.6	6.49	4.53
050	Ashe County	40	65	62.5	3.76	6.13
060	Avery County	38	26	-31.6	5.21	3.61
070	Beaufort County	134	145	8.2	5.69	6.16
080	Bertie County	46	24	-47.8	4.26	2.41
090	Bladen County	106	148	39.6	5.84	8.12
100	Brunswick County	205	213	3.9	5.70	5.66
110	Buncombe County	442	448	1.4	5.37	5.38
111	Asheville City	67	60	-10.5	5.02	4.63
120	Burke County	276	267	-3.3	5.90	5.73
130	Cabarrus County	382	383	0.3	5.03	4.77
132	Kannapolis City	91	92	1.1	6.59	6.77
140	Caldwell County	190	223	17.4	4.64	5.35
150	Camden County	27	15	-44.4	4.85	2.61
160	Carteret County Public	127	140	10.2	4.46	4.93
170	Caswell County	56	88	57.1	5.13	7.89
180	Catawba County	218	236	8.3	3.95	4.15
181	Hickory City	100	122	22.0	6.60	8.02
182	Newton Conover City	21	30	42.9	2.28	3.25
190	Chatham County	90	112	24.4	3.72	4.64
200	Cherokee County	60	54	-10.0	5.14	4.57
210	Edenton/Chowan	29	37	27.6	3.54	4.56
220	Clay County	22	11	-50.0	4.92	2.55
230	Cleveland County	381	352	-7.6	6.81	6.31
240	Columbus County	119	101	-15.1	5.39	4.64
241	Whiteville City	38	22	-42.1	4.79	2.83
250	Craven County	239	230	-3.8	5.34	5.10
260	Cumberland County	618	610	-1.3	3.64	3.56
270	Currituck County	61	53	-13.1	4.71	4.04
280	Dare County	54	33	-38.9	3.28	2.07
290	Davidson County	376	389	3.5	5.79	5.85
291	Lexington City	47	47	0.0	5.63	5.52
292	Thomasville City	29	57	96.6	3.76	6.98
300	Davie County	100	96	-4.0	5.15	4.76
310	Duplin County	150	151	0.7	5.76	5.81
320	Durham Public	520	508	-2.3	5.15	4.90
330	Edgecombe County	181	153	-15.5	7.30	6.23
340	Forsyth County	919	1062	15.6	5.74	6.43
350	Franklin County	150	158	5.3	5.97	6.13
360	Gaston County	588	684	16.3	5.47	6.29
370	Gates County	26	47	80.8	3.69	6.64
380	Graham County	16	30	87.5	4.46	8.16
390	Granville County	189	136	-28.0	6.63	4.70

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 1. Dropout Data for Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School	Count			Rate	
		2005-06	2006-07	% Change	2005-06	2006-07
400	Greene County	62	52	-16.1	6.32	5.29
410	Guilford County	766	680	-11.2	3.41	2.99
420	Halifax County	78	109	39.7	4.80	6.73
421	Roanoke Rapids City	68	71	4.4	7.04	7.28
422	Weldon City	14	19	35.7	4.06	5.33
430	Harnett County	347	372	7.2	6.27	6.53
440	Haywood County	150	154	2.7	6.03	6.05
450	Henderson County	156	161	3.2	3.87	4.01
460	Hertford County	68	35	-48.5	5.82	3.14
470	Hoke County	118	145	22.9	6.43	7.65
480	Hyde County	7	12	71.4	3.16	5.19
490	Iredell-Statesville	257	307	19.5	4.00	4.52
491	Mooreville City	87	83	-4.6	5.55	4.96
500	Jackson County	79	82	3.8	6.65	6.90
510	Johnston County	404	454	12.4	5.08	5.39
520	Jones County	19	23	21.1	4.70	5.62
530	Lee County	230	172	-25.2	7.80	5.83
540	Lenoir County Public	246	189	-23.2	7.43	5.74
550	Lincoln County	235	192	-18.3	5.85	4.79
560	Macon County	90	92	2.2	6.64	6.61
570	Madison County	34	51	50.0	4.02	6.04
580	Martin County	73	81	11.0	5.41	6.17
590	McDowell County	127	144	13.4	6.30	7.10
600	Charlotte-Mecklenburg	1724	2512	45.7	4.61	6.39
610	Mitchell County	40	43	7.5	5.43	5.93
620	Montgomery County	72	76	5.6	5.14	5.40
630	Moore County	181	173	-4.4	4.56	4.29
640	Nash-Rocky Mount	411	373	-9.3	7.07	6.45
650	New Hanover County	306	463	51.3	3.97	5.92
660	Northampton County	87	86	-1.2	8.00	8.68
670	Onslow County	329	319	-3.0	4.70	4.53
680	Orange County	98	99	1.0	4.31	4.28
681	Chapel Hill-Carrboro	57	41	-28.1	1.59	1.12
690	Pamlico County	44	26	-40.9	6.32	4.00
700	Elizabeth City/Pasquotank County	118	104	-11.9	5.76	5.19
710	Pender County	145	121	-16.6	5.95	4.81
720	Perquimans County	47	30	-36.2	7.75	5.23
730	Person County	89	98	10.1	4.77	5.29
740	Pitt County	417	509	22.1	5.89	6.89
750	Polk County	36	27	-25.0	4.62	3.45
760	Randolph County	342	379	10.8	5.89	6.41
761	Asheboro City	53	71	34.0	3.93	5.18
770	Richmond County	120	178	48.3	4.90	7.22
780	Robeson County	548	476	-13.1	7.46	6.46
790	Rockingham County	304	280	-7.9	6.46	6.01
800	Rowan-Salisbury	300	380	26.7	4.37	5.47

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 1. Dropout Data for Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School	Count			Rate	
		2005-06	2006-07	% Change	2005-06	2006-07
810	Rutherford County	193	243	25.9	5.86	7.26
820	Sampson County	160	143	-10.6	6.84	6.04
821	Clinton City	48	73	52.1	4.96	7.57
830	Scotland County	97	97	0.0	4.68	4.62
840	Stanly County	127	173	36.2	3.99	5.45
850	Stokes County	135	120	-11.1	5.62	4.97
860	Surry County	162	184	13.6	5.77	6.54
861	Elkin City	15	11	-26.7	3.78	2.75
862	Mount Airy City	18	18	0.0	2.83	2.89
870	Swain County	37	56	51.4	5.68	8.25
880	Transylvania County	65	62	-4.6	5.04	4.76
890	Tyrrell County	17	9	-47.1	7.56	4.50
900	Union County Public	389	315	-19.0	4.09	3.15
910	Vance County	217	174	-19.8	8.26	6.70
920	Wake County	1437	1647	14.6	3.88	4.21
930	Warren County	39	59	51.3	3.82	5.88
940	Washington County	28	13	-53.6	4.20	1.99
950	Watauga County	76	68	-10.5	4.84	4.39
960	Wayne County Public	344	249	-27.6	5.70	4.16
970	Wilkes County	189	189	0.0	6.14	6.12
980	Wilson County	258	311	20.5	6.69	7.98
990	Yadkin County	89	76	-14.6	4.59	3.94
995	Yancey County	36	38	5.6	4.31	4.55
01B	River Mill Academy	0	0	0.0	0.00	0.00
01C	Clover Garden	2	2	0.0	2.44	2.42
01D	New Century Charter High	0	0	0.0	0.00	0.00
06A	Grandfather Academy	0	0	0.0	0.00	0.00
06B	Crossnore Academy	2	1	-50.0	5.48	2.78
13A	Carolina International School	0	0	0.0	0.00	0.00
16A	Cape Lookout Marine Sci High	66	58	-12.1	32.92	32.04
19B	Woods Charter	1	1	0.0	1.03	0.86
32D	Kestrel Heights Sch	6	10	66.7	5.77	6.58
34B	Quality Education Academy	0	0	0.0	0.00	0.00
34D	C G Woodson Sch of Challenge	0	1	0.0	0.00	1.29
36B	Piedmont Community Charter	0	1	0.0	0.00	1.14
41D	Phoenix Academy Inc	0	0	0.0	0.00	0.00
53A	Provisions Academy	2	3	50.0	3.77	4.84
55A	Lincoln Charter	3	4	33.3	1.90	2.13
60C	Kennedy Charter	0	0	0.0	0.00	0.00
60H	Crossroads Charter High	16	51	218.8	6.93	17.86
64A	Rocky Mount Preparatory	4	1	-75.0	2.26	0.48
66A	Gaston College Preparatory	0	1	0.0	0.00	0.50
68N	PACE Academy	8	22	175.0	7.31	16.99
73B	Roxboro Community School	0	0	0.0	0.00	0.00
78A	CIS Academy	0	0	0.0	0.00	0.00
81A	Thomas Jefferson Class Academy	0	3	0.0	0.00	1.62

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 1. Dropout Data for Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School	Count			Rate	
		2005-06	2006-07	% Change	2005-06	2006-07
83B	The Laurinburg Homework Ctr	30	34	13.3	22.56	25.56
84B	Gray Stone Day	0	0	0.0	0.00	0.00
90A	Union Academy	0	0	0.0	0.00	0.00
92C	Baker Charter High	96	0	-100.0	67.13	0.00
92F	Franklin Academy	0	1	0.0	0.00	0.40
92G	East Wake Academy	1	1	0.0	0.69	0.58
92K	Raleigh Charter High	3	2	-33.3	0.58	0.38
92P	Community Partners Charter HS	15	9	-40.0	13.64	8.57
93A	Haliwa-Saponi Tribal School	0	1	0.0	0.00	2.38
	North Carolina Total	22,180	23,550	6.2	5.04	5.24

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate										
010	Alamance-Burlington Schools	341	5.25	370	5.44	361	5.14	390	5.42	407	5.58	439	6.00
01B	River Mill Academy	7	8.97	0	0.00	1	1.29	0	0.00	0	0.00	0	0.00
01C	Clover Garden	0	0.00	1	3.77	0	0.00	1	1.47	2	2.44	2	2.42
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	124	7.75	91	5.71	82	4.96	78	4.65	89	5.22	98	5.74
030	Alleghany County Schools	13	3.16	15	3.54	17	3.85	25	5.36	13	2.69	16	3.09
040	Anson County Schools	78	6.09	88	6.63	71	5.27	74	5.41	89	6.49	60	4.53
050	Ashe County Schools	62	6.15	50	4.93	50	4.87	44	4.25	40	3.76	65	6.13
060	Avery County Schools	26	3.88	27	3.96	35	4.98	40	5.63	38	5.21	26	3.61
06A	Grandfather Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
06B	Crossnore Academy	3	8.33	3	7.32	2	5.63	1	3.28	2	5.48	1	2.78
070	Beaufort County Schools	152	6.73	112	4.92	125	5.35	163	6.84	134	5.69	145	6.16
07A	Washington Montessori	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
080	Bertie County Schools	56	5.05	57	5.16	58	5.18	48	4.33	46	4.26	24	2.41
090	Bladen County Schools	64	4.11	99	6.02	94	5.47	102	5.70	106	5.85	148	8.12
100	Brunswick County Schools	265	8.52	193	6.22	169	5.22	206	6.00	205	5.70	213	5.66
10A	Charter Day School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
110	Buncombe County Schools	465	6.05	386	4.97	423	5.28	423	5.18	442	5.37	448	5.38
111	Asheville City Schools	61	4.58	60	4.57	54	4.12	75	5.62	67	5.02	60	4.63
11A	Evergreen Community Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11B	Artspace Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11K	Francine Delany New School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
120	Burke County Schools	191	4.50	230	5.20	198	4.38	329	6.93	276	5.90	267	5.73
12A	The New Dimensions School	na	na	0	0.00	0	0.00	na	na	0	0.00	0	0.00
130	Cabarrus County Schools	290	4.73	269	4.21	273	4.09	375	5.24	382	5.03	383	4.77
132	Kannapolis City Schools	65	5.20	56	4.39	72	5.32	82	5.87	91	6.60	92	6.77
13A	Carolina International School	na	na	na	na	na	na	na	na	0	0.00	0	0.00
140	Caldwell County Schools	176	4.84	150	4.00	260	6.50	279	6.76	190	4.64	223	5.35
150	Camden County Schools	23	5.08	23	4.92	19	3.89	20	3.83	27	4.85	15	2.61
160	Carteret County Public Schools	119	4.39	137	4.99	145	5.21	97	3.48	127	4.46	140	4.93
16A	Cape Lookout Marine Sci High	na	na	69	38.44	49	30.25	40	24.39	66	32.92	58	32.04
16B	Tiller School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
170	Caswell County Schools	55	4.99	78	6.88	93	8.27	64	5.95	56	5.19	88	7.89
180	Catawba County Schools	190	3.87	246	4.81	208	4.00	195	3.65	218	3.95	236	4.15
181	Hickory City Schools	80	5.86	91	6.29	126	8.24	111	7.33	100	6.60	122	8.03
182	Newton Conover City Schools	23	2.87	27	3.24	26	2.91	29	3.13	21	2.28	30	3.25
190	Chatham County Schools	126	5.95	105	4.68	124	5.25	108	4.50	90	3.72	112	4.64
19A	Chatham Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
19B	Woods Charter	10	13.33	7	8.38	0	0.00	0	0.00	1	1.03	1	0.86
200	Cherokee County Schools	37	3.39	61	5.30	55	4.84	52	4.57	60	5.14	54	4.57
20A	The Learning Center	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
210	Edenton/Chowan Schools	39	4.80	41	5.04	40	5.02	37	4.67	29	3.54	37	4.56
220	Clay County Schools	10	2.53	8	1.98	7	1.69	12	2.85	22	4.92	11	2.55
230	Cleveland County Schools	114	4.37	117	4.19	112	2.76	304	5.57	381	6.81	352	6.31
240	Columbus County Schools	157	7.00	106	4.83	105	4.84	115	5.27	119	5.40	101	4.64
241	Whiteville City Schools	47	5.43	36	4.16	46	5.28	39	4.76	38	4.79	22	2.83

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
24A	Columbus Charter School	na	na	na	na	na	na	na	na	na	na	na	na
250	Craven County Schools	250	5.81	236	5.46	204	4.66	240	5.38	239	5.34	230	5.10
260	Cumberland County Schools	656	4.10	628	3.81	619	3.72	556	3.33	618	3.64	610	3.56
26B	Alpha Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
270	Currituck County Schools	58	5.48	46	4.17	71	5.99	74	5.84	61	4.71	53	4.04
280	Dare County Schools	76	5.30	64	4.32	41	2.64	46	2.81	54	3.28	33	2.07
290	Davidson County Schools	320	5.63	287	5.01	266	4.52	299	4.86	376	5.79	389	5.85
291	Lexington City Schools	59	7.10	61	7.22	60	7.05	55	6.49	47	5.63	47	5.52
292	Thomasville City Schools	21	3.41	27	4.08	27	3.92	29	4.01	29	3.76	57	6.98
300	Davie County Schools	110	6.46	85	5.12	84	4.86	68	3.73	100	5.15	96	4.76
310	Duplin County Schools	133	5.46	108	4.42	140	5.53	134	5.23	150	5.76	151	5.81
320	Durham Public Schools	548	6.15	534	5.77	572	5.93	566	5.71	520	5.15	508	4.90
32A	Maureen Joy Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32B	Healthy Start Academy	0	0.00	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 Sch	7	12.96	1	2.99	0	0.00	0	0.00	6	5.77	10	6.58
32G	Omuteko GwamazIIma	na	na	0	0.00	na	na	0	0.00	0	0.00	0	0.00
32H	Research Triangle Charter	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
32K	Central Park School For Child	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
32L	Voyager Academy	na	na	na	na	na	na	na	na	na	na	na	na
330	Edgecombe County Public School	132	5.79	162	6.83	151	6.34	144	5.97	181	7.30	153	6.23
340	Forsyth County Schools	786	5.82	747	5.33	756	5.18	760	5.00	919	5.74	1062	6.43
34B	Quality Education Academy	na	na	0	0.00	na	na	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 Sch Of Challenge	na	na	na	na	0	0.00	na	na	0	0.00	1	1.29
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	0	0.00	na	na	0	0.00	0	0.00	0	0.00
350	Franklin County Schools	136	6.12	140	6.13	145	6.16	110	4.55	150	5.98	158	6.13
35A	Crosscreek Charter School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
360	Gaston County Schools	548	5.84	551	5.71	490	4.94	531	5.10	588	5.47	684	6.29
36A	Highland Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36B	Piedmont Community Charter	0	0.00	0	0.00	na	na	0	0.00	0	0.00	1	1.14
370	Gates County Schools	33	5.10	29	4.34	40	5.79	29	4.19	26	3.69	47	6.64
380	Graham County Schools	24	7.06	18	5.06	16	4.16	24	6.27	16	4.46	30	8.16
390	Granville County Schools	190	7.97	124	5.08	104	4.10	144	5.35	189	6.63	136	4.70
400	Greene County Schools	54	5.88	49	5.33	71	7.58	60	6.36	62	6.32	52	5.29
410	Guilford County Schools	719	3.75	588	2.97	639	3.09	644	2.98	766	3.41	680	2.99
41B	Greensboro Academy	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
41C	Guilford Preparatory	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41D	Phoenix Academy Inc	na	na	0	0.00	0	0.00	na	na	0	0.00	0	0.00
420	Halifax County Schools	115	6.50	91	5.27	71	4.30	106	6.36	78	4.80	109	6.73
421	Roanoke Rapids City Schools	61	6.54	50	5.46	59	6.30	62	6.54	68	7.04	71	7.28
422	Weldon City Schools	20	6.43	16	4.96	17	5.11	16	4.75	14	4.06	19	5.33
430	Harnett County Schools	326	6.83	311	6.38	274	5.50	305	5.81	347	6.27	372	6.53
440	Haywood County Schools	170	7.07	150	6.16	187	7.48	176	7.09	150	6.03	154	6.05
450	Henderson County Schools	211	5.65	196	5.19	214	5.50	137	3.46	156	3.87	161	4.01

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
45A	The Mountain Community Sch	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
460	Hertford County Schools	87	6.75	76	6.17	50	4.38	64	5.54	68	5.82	35	3.14
470	Hoke County Schools	130	7.73	143	8.40	110	6.37	111	6.13	118	6.43	145	7.65
480	Hyde County Schools	7	3.52	6	2.90	12	5.52	1	0.50	7	3.16	12	5.19
490	Iredell-Statesville Schools	274	5.28	277	4.96	273	4.67	260	4.29	257	4.00	307	4.52
491	Mooresville City Schools	54	4.27	50	3.90	56	4.17	63	4.42	87	5.55	83	4.96
49B	American Renaissance School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
49D	Success Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
49E	Pine Lake Preparatory	na	na	na	na	na	na	na	na	na	na	na	na
500	Jackson County Schools	55	4.75	65	5.67	70	6.04	90	7.51	79	6.65	82	6.90
50A	Summit Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
510	Johnston County Schools	344	5.84	337	5.34	339	5.01	325	4.46	404	5.08	454	5.39
51A	Neuse Charter School	na	na	na	na	na	na	na	na	na	0.00	na	0.00
520	Jones County Schools	26	6.43	17	4.22	15	3.75	36	8.60	19	4.70	23	5.62
530	Lee County Schools	190	7.28	161	5.98	163	5.90	207	7.20	230	7.80	172	5.83
53A	Provisions Academy	8	22.86	1	2.94	0	0.00	2	3.85	2	3.77	3	4.84
540	Lenoir County Public Schools	186	6.07	165	5.36	184	5.91	179	5.66	246	7.43	189	5.74
54A	Children's Village Academy	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
54B	Kinston Charter Academy	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
550	Lincoln County Schools	180	5.29	177	4.99	177	4.77	166	4.31	235	5.85	192	4.79
55A	Lincoln Charter	0	0.00	0	0.00	0	0.00	0	0.00	3	1.90	4	2.13
560	Macon County Schools	78	5.93	77	5.81	85	6.41	79	5.98	90	6.64	92	6.61
570	Madison County Schools	33	4.48	39	5.08	35	4.32	44	5.18	34	4.02	51	6.04
580	Martin County Schools	84	6.03	64	4.60	86	5.97	85	6.00	73	5.41	81	6.17
590	McDowell County Schools	64	3.64	98	5.17	131	6.55	157	7.61	127	6.30	144	7.10
600	Charlotte-Mecklenburg Schools	1479	4.77	1301	4.02	1528	4.48	1108	3.14	1724	4.61	2512	6.39
60A	Community Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60B	Sugar Creek Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60C	Kennedy Charter	na	na	2	5.26	2	3.45	0	0.00	0	0.00	0	0.00
60D	Lake Norman Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60F	Metrolina Reg Scholars Academy	0	0.00	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	na	na	0	0.00	0	0.00
60H	Crossroads Charter High	99	29.82	64	19.97	28	10.41	10	4.42	16	6.93	51	17.86
60I	Children's Community School	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
60J	Socrates Academy	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
60K	Charlotte Secondary School	na	na	na	na	na	na	na	na	na	na	na	na
60L	Kipp: Charlotte	na	na	na	na	na	na	na	na	na	na	na	na
610	Mitchell County Schools	50	6.57	44	5.75	41	5.38	36	4.82	40	5.43	43	5.93
620	Montgomery County Schools	81	6.35	47	3.68	63	4.66	64	4.64	72	5.14	76	5.40
630	Moore County Schools	107	3.13	92	2.62	125	3.33	101	2.62	181	4.56	173	4.29
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	294	5.64	326	6.04	329	5.93	349	6.13	411	7.07	373	6.45
64A	Rocky Mount Preparatory	0	0.00	1	0.77	4	2.49	9	5.20	4	2.26	1	0.48
650	New Hanover County Schools	338	4.96	354	5.00	398	5.36	414	5.35	306	3.97	463	5.92
65A	Cape Fear Center For Inquiry	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, 2006-07
Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
65B	Wilmington Preparatory Academy	na	na	na	na	na	na	na	na	na	na	na	na
660	Northampton County Schools	60	5.66	65	6.03	54	4.92	59	5.34	87	8.00	86	8.68
66A	Gaston College Preparatory	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	1	0.50
670	Onslow County Schools	339	5.25	294	4.48	293	4.36	313	4.55	329	4.70	319	4.53
680	Orange County Schools	80	4.22	116	5.81	95	4.57	109	4.93	98	4.31	99	4.28
681	Chapel Hill-Carrboro Schools	41	1.31	33	0.99	43	1.24	54	1.52	57	1.59	41	1.12
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	11	11.00	8	7.31	22	16.99
690	Pamlico County Schools	33	4.97	37	5.32	40	5.64	34	4.87	44	6.32	26	4.00
69A	Arapahoe Charter School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
700	Pasquotank County Schools	125	6.59	129	6.49	119	5.91	112	5.52	118	5.76	104	5.19
710	Pender County Schools	133	6.66	106	5.12	141	6.48	107	4.73	145	5.95	121	4.81
720	Perquimans County Schools	32	5.49	32	5.17	46	7.34	36	5.92	47	7.75	30	5.23
730	Person County Schools	92	5.53	73	4.22	84	4.57	99	5.25	89	4.77	98	5.29
73A	Bethel Hill Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
73B	Roxboro Community School	na	na	na	na	na	na	na	na	na	0.00	na	0.00
740	Pitt County Schools	405	6.64	436	6.82	464	6.95	454	6.56	417	5.89	509	6.89
750	Polk County Schools	35	5.11	30	4.29	20	2.76	48	6.18	36	4.62	27	3.45
760	Randolph County Schools	300	5.92	341	6.49	341	6.27	313	5.57	342	5.89	379	6.41
761	Asheboro City Schools	72	5.92	93	7.14	71	5.28	66	4.84	53	3.93	71	5.18
770	Richmond County Schools	119	5.28	85	3.73	114	4.87	108	4.50	120	4.90	178	7.22
780	Robeson County Schools	535	7.72	597	8.41	586	8.16	525	7.28	548	7.46	476	6.46
78A	CIS Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
790	Rockingham County Schools	240	5.49	237	5.25	247	5.32	301	6.34	304	6.46	280	6.01
79A	Bethany Community Middle	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
800	Rowan-Salisbury Schools	319	5.03	341	5.20	389	5.78	374	5.49	300	4.37	380	5.47
810	Rutherford County Schools	216	7.42	155	5.24	153	5.00	151	4.79	193	5.86	243	7.26
81A	Thomas Jefferson Class Academy	0	0.00	1	1.20	0	0.00	0	0.00	0	0.00	3	1.62
820	Sampson County Schools	95	4.50	86	3.89	130	5.57	145	6.10	160	6.84	143	6.04
821	Clinton City Schools	38	5.02	20	2.56	46	5.52	51	5.77	48	4.96	73	7.57
830	Scotland County Schools	82	4.23	83	4.25	93	4.70	91	4.55	97	4.68	97	4.62
83B	The Laurinburg Homework Ctr	3	4.48	11	11.52	19	17.76	25	21.37	30	22.56	34	25.56
840	Stanly County Schools	104	3.43	102	3.29	123	3.91	104	3.32	127	3.99	173	5.45
84B	Gray Stone Day	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
850	Stokes County Schools	113	5.00	120	5.24	122	5.26	117	5.01	135	5.62	120	4.97
860	Surry County Schools	126	5.25	104	4.18	124	4.69	138	5.00	162	5.77	184	6.54
861	Elkin City Schools	11	3.37	6	1.76	14	3.83	10	2.61	15	3.78	11	2.75
862	Mount Airy City Schools	16	2.79	16	2.77	8	1.40	19	3.10	18	2.83	18	2.90
86T	Millennium Charter Academy	na	na	na	na	na	na	na	na	na	0.00	na	0.00
870	Swain County Schools	20	3.73	32	5.61	55	8.96	43	6.96	37	5.68	56	8.25
87A	Mountain Discovery Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
880	Transylvania County Schools	60	4.72	71	5.54	74	5.69	55	4.31	65	5.04	62	4.76
88A	Brevard Academy	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
890	Tyrrell County Schools	8	3.27	7	2.93	20	8.08	14	6.00	17	7.56	9	4.50
900	Union County Public Schools	327	4.75	330	4.41	283	3.53	322	3.68	389	4.09	315	3.15
90A	Union Academy	0	0.00	0	0.00	0	0.00	na	na	0	0.00	0	0.00

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 2. Six Years: Dropout Events and Rates in Grades 9 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate	#	Rate								
910	Vance County Schools	191	8.49	144	6.33	161	6.68	192	7.52	217	8.26	174	6.70
91A	Vance Charter School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
920	Wake County Schools	1020	3.51	791	2.59	1130	3.45	1274	3.66	1437	3.88	1647	4.21
92B	Exploris	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
92D	Magellan Charter	0	0.00	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	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	1	0.40
92G	East Wake Academy	0	0.00	0	0.00	0	0.00	0	0.00	1	0.69	1	0.58
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	1	0.21	4	0.79	3	0.58	2	0.38
92L	Torchlight Academy	0	0.00	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	na	na	0	0.00	0	0.00
92N	Quest Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92P	Community Partners Charter Hs	7	5.38	10	7.58	2	1.67	9	7.66	15	13.64	9	8.57
92Q	Hope Elementary	0	0.00	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	70	6.86	59	5.61	56	5.24	55	5.14	39	3.82	59	5.88
93A	Haliwa-Saponi Tribal School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	1	2.38
940	Washington County Schools	44	6.40	32	4.93	35	5.46	17	2.61	28	4.20	13	1.99
950	Watauga County Schools	93	5.73	65	4.13	67	4.28	51	3.33	76	4.84	68	4.39
95A	Two Rivers Community School	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
960	Wayne County Public Schools	260	4.53	248	4.29	317	5.36	304	5.09	344	5.70	249	4.16
96C	Dillard Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
970	Wilkes County Schools	251	7.86	199	6.40	224	7.15	223	7.14	189	6.14	189	6.12
97D	Bridges Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
980	Wilson County Schools	220	6.19	222	6.06	193	5.21	229	6.02	258	6.70	311	7.98
98A	Sallie B Howard School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
990	Yadkin County Schools	100	5.72	92	5.12	89	4.79	76	4.01	89	4.59	76	3.94
995	Yancey County Schools	34	4.45	30	3.83	38	4.70	50	5.99	36	4.31	38	4.55
999	NORTH CAROLINA	20202	5.25	18964	4.78	20035	4.86	20175	4.74	22180	5.04	23550	5.27

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate										
010	Alamance-Burlington Schools	351	3.54	382	3.66	374	3.53	399	3.75	414	3.86	445	4.11
01B	River Mill Academy	7	5.51	0	0.00	1	0.69	0	0.00	0	0.00	0	0.00
01C	Clover Garden	0	0.00	1	1.10	0	0.00	1	0.77	2	1.39	2	1.32
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	125	5.00	93	3.82	82	3.25	78	3.02	91	3.48	101	3.85
030	Alleghany County Schools	14	2.22	15	2.25	17	2.48	25	3.44	13	1.77	16	2.15
040	Anson County Schools	86	4.22	98	4.66	79	3.77	75	3.61	97	4.64	62	3.05
050	Ashe County Schools	62	3.98	50	3.26	50	3.27	44	2.86	40	2.57	65	4.21
060	Avery County Schools	26	2.48	27	2.64	35	3.30	40	3.64	38	3.42	26	2.41
06A	Grandfather Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
06B	Crossnore Academy	3	7.50	3	6.06	2	4.12	1	2.02	2	3.57	1	1.94
070	Beaufort County Schools	164	4.75	117	3.39	128	3.62	168	4.67	137	3.95	149	4.36
07A	Washington Montessori	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
080	Bertie County Schools	56	3.30	58	3.45	58	3.48	49	2.99	46	2.89	24	1.60
090	Bladen County Schools	68	2.76	106	4.04	98	3.62	109	4.03	109	4.08	153	5.68
100	Brunswick County Schools	270	5.61	199	4.07	175	3.48	211	4.00	208	3.79	218	3.89
10A	Charter Day School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
110	Buncombe County Schools	471	4.01	401	3.38	441	3.63	432	3.51	447	3.63	460	3.73
111	Asheville City Schools	61	3.22	61	3.22	57	3.05	76	4.10	67	3.66	60	3.37
11A	Evergreen Community Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11B	Artspace Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11K	Francine Delany New School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
120	Burke County Schools	191	2.93	230	3.36	198	2.85	331	4.65	278	3.97	267	3.83
12A	The New Dimensions School	na	na	0	0.00	0	0.00	na	na	0	0.00	0	0.00
130	Cabarrus County Schools	292	3.21	269	2.73	277	2.70	378	3.48	386	3.34	403	3.31
132	Kannapolis City Schools	66	3.40	57	2.85	72	3.50	82	3.92	93	4.42	93	4.39
13A	Carolina International School	na	na	na	na	na	na	na	na	0	0.00	0	0.00
140	Caldwell County Schools	177	3.16	154	2.65	262	4.32	280	4.50	192	3.10	227	3.63
150	Camden County Schools	23	3.47	23	3.19	20	2.61	21	2.58	29	3.36	15	1.72
160	Carteret County Public Schools	121	2.95	139	3.34	147	3.48	97	2.30	127	3.02	141	3.37
16A	Cape Lookout Marine Sci High	na	na	69	38.44	49	30.25	40	24.39	66	32.92	58	32.04
16B	Tiller School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
170	Caswell County Schools	55	3.33	78	4.58	93	5.50	64	3.90	56	3.48	88	5.42
180	Catawba County Schools	191	2.56	252	3.24	210	2.65	196	2.41	220	2.66	236	2.81
181	Hickory City Schools	81	3.90	91	4.20	129	5.80	113	5.14	101	4.61	123	5.60
182	Newton Conover City Schools	23	1.92	27	2.10	26	1.94	30	2.17	21	1.51	30	2.17
190	Chatham County Schools	126	3.86	107	3.10	126	3.57	110	3.11	92	2.59	119	3.32
19A	Chatham Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
19B	Woods Charter	10	11.24	7	5.79	0	0.00	0	0.00	1	0.72	1	0.60
200	Cherokee County Schools	40	2.43	62	3.60	55	3.18	53	3.03	60	3.39	54	3.06
20A	The Learning Center	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
210	Edenton/Chowan Schools	39	3.21	41	3.38	41	3.38	37	3.07	29	2.38	37	3.07
220	Clay County Schools	10	1.61	8	1.30	7	1.11	12	1.85	22	3.31	11	1.72
230	Cleveland County Schools	118	2.90	121	2.76	115	1.83	314	3.78	393	4.69	359	4.34
240	Columbus County Schools	173	5.08	111	3.32	114	3.42	126	3.78	128	3.87	108	3.33
241	Whiteville City Schools	49	3.73	39	3.02	46	3.60	40	3.25	40	3.41	22	1.95

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate										
24A	Columbus Charter School	na	na										
250	Craven County Schools	260	3.96	243	3.65	214	3.20	250	3.69	244	3.62	230	3.44
260	Cumberland County Schools	674	2.83	643	2.61	638	2.56	572	2.30	631	2.51	623	2.47
26B	Alpha Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
270	Currituck County Schools	59	3.75	46	2.70	72	3.98	76	4.01	62	3.18	53	2.70
280	Dare County Schools	76	3.39	64	2.78	41	1.74	47	1.93	54	2.22	33	1.41
290	Davidson County Schools	350	3.98	321	3.56	294	3.18	328	3.45	403	4.13	413	4.19
291	Lexington City Schools	59	4.64	69	5.11	65	4.81	55	4.18	47	3.58	47	3.52
292	Thomasville City Schools	22	2.30	27	2.55	27	2.46	29	2.54	29	2.42	58	4.73
300	Davie County Schools	112	4.32	86	3.29	84	3.05	70	2.42	101	3.37	96	3.12
310	Duplin County Schools	141	3.68	117	3.05	153	3.85	151	3.75	161	4.01	161	4.07
320	Durham Public Schools	570	4.23	545	3.88	578	4.02	572	3.91	535	3.60	516	3.44
32A	Maureen Joy Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32B	Healthy Start Academy	0	0.00	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 Sch	7	4.79	1	0.85	0	0.00	0	0.00	7	3.03	11	3.42
32G	Omuteko Gwamazllma	na	na	0	0.00	na	na	0	0.00	0	0.00	0	0.00
32H	Research Triangle Charter	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
32K	Central Park School For Child	na	na	na	na	0	0.00	0	0.00	0	0.00	0	0.00
32L	Voyager Academy	na	na										
330	Edgecombe County Public School	137	3.96	169	4.65	158	4.30	155	4.18	187	5.03	160	4.42
340	Forsyth County Schools	799	3.94	767	3.56	772	3.46	794	3.47	948	4.02	1083	4.51
34B	Quality Education Academy	na	na	0	0.00	na	na	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 Sch Of Challenge	na	na	na	na	0	0.00	na	na	0	0.00	1	0.70
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	0	0.00	na	na	0	0.00	0	0.00	0	0.00
350	Franklin County Schools	144	4.14	152	4.18	156	4.24	112	3.03	157	4.13	161	4.10
35A	Crosscreek Charter School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
360	Gaston County Schools	564	3.93	577	3.86	504	3.30	545	3.47	604	3.80	698	4.39
36A	Highland Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36B	Piedmont Community Charter	0	0.00	0	0.00	na	na	0	0.00	0	0.00	1	0.48
370	Gates County Schools	33	3.42	29	2.83	40	3.91	29	2.83	26	2.49	47	4.55
380	Graham County Schools	24	4.26	22	3.89	19	3.32	27	4.67	17	3.02	32	5.67
390	Granville County Schools	203	5.50	131	3.31	109	2.66	151	3.56	194	4.44	142	3.24
400	Greene County Schools	54	4.01	49	3.45	71	4.86	60	4.10	62	4.19	52	3.53
410	Guilford County Schools	753	2.60	602	1.99	655	2.10	651	2.02	774	2.33	682	2.03
41B	Greensboro Academy	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
41C	Guilford Preparatory	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41D	Phoenix Academy Inc	na	na	0	0.00	0	0.00	na	na	0	0.00	0	0.00
420	Halifax County Schools	115	4.24	91	3.45	71	2.80	107	4.24	78	3.15	111	4.62
421	Roanoke Rapids City Schools	65	4.50	56	3.95	59	4.16	62	4.31	70	4.83	74	5.14
422	Weldon City Schools	20	4.26	16	3.15	17	3.18	16	3.01	14	2.70	19	3.80
430	Harnett County Schools	340	4.59	326	4.26	285	3.62	310	3.81	347	4.16	376	4.43
440	Haywood County Schools	170	4.67	155	4.20	187	4.98	176	4.68	150	3.98	154	4.04
450	Henderson County Schools	220	3.91	210	3.65	222	3.80	139	2.37	160	2.69	162	2.72

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
45A	The Mountain Community Sch	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
460	Hertford County Schools	87	4.64	76	4.19	50	2.88	64	3.69	68	3.91	35	2.12
470	Hoke County Schools	131	5.02	143	5.24	115	4.17	117	4.08	125	4.25	153	5.07
480	Hyde County Schools	7	2.31	7	2.16	12	3.57	2	0.62	7	2.13	13	3.99
490	Iredell-Statesville Schools	281	3.61	288	3.35	277	3.10	261	2.82	262	2.70	312	3.08
491	Mooresville City Schools	57	2.97	54	2.71	57	2.73	65	2.94	89	3.73	84	3.36
49B	American Renaissance School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
49D	Success Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
49E	Pine Lake Preparatory	na	na	na	na	na	na	na	na	na	na	na	na
500	Jackson County Schools	56	3.28	67	3.81	70	3.99	90	5.10	80	4.62	82	4.77
50A	Summit Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
510	Johnston County Schools	389	4.23	375	3.67	375	3.43	357	3.08	426	3.45	465	3.57
51A	Neuse Charter School	na	na	na	na	na	na	na	na	na	na	0	0.00
520	Jones County Schools	28	4.38	17	2.70	17	2.69	36	5.49	20	3.19	25	4.10
530	Lee County Schools	193	4.85	167	4.01	166	3.92	216	5.00	234	5.34	175	3.99
53A	Provisions Academy	9	11.84	2	3.33	0	0.00	2	2.92	2	2.92	3	3.90
540	Lenoir County Public Schools	201	4.32	178	3.75	187	3.88	183	3.75	251	5.05	193	3.97
54A	Children's Village Academy	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
54B	Kinston Charter Academy	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
550	Lincoln County Schools	180	3.49	178	3.31	179	3.22	168	2.96	237	4.03	193	3.25
55A	Lincoln Charter	0	0.00	0	0.00	0	0.00	0	0.00	3	1.05	4	1.25
560	Macon County Schools	84	4.27	77	3.93	85	4.31	79	3.96	91	4.40	100	4.75
570	Madison County Schools	33	2.88	39	3.31	35	2.86	44	3.49	34	2.76	51	4.15
580	Martin County Schools	96	4.46	72	3.35	94	4.36	92	4.35	77	3.81	85	4.33
590	McDowell County Schools	72	2.56	107	3.55	134	4.37	164	5.28	134	4.41	147	4.81
600	Charlotte-Mecklenburg Schools	1639	3.47	1500	2.99	1686	3.20	1223	2.25	1874	3.29	2711	4.58
60A	Community Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60B	Sugar Creek Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60C	Kennedy Charter	na	na	2	3.74	2	2.55	0	0.00	0	0.00	0	0.00
60D	Lake Norman Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
60F	Metrolina Reg Scholars Academy	0	0.00	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	na	na	0	0.00	0	0.00
60H	Crossroads Charter High	99	32.35	64	19.97	28	10.41	10	4.42	16	6.93	51	17.86
60I	Children's Community School	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
60J	Socrates Academy	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
60K	Charlotte Secondary School	na	na	na	na	na	na	na	na	na	na	na	na
60L	Kipp: Charlotte	na	na	na	na	na	na	na	na	na	na	na	na
610	Mitchell County Schools	50	4.30	44	3.83	41	3.60	36	3.21	40	3.64	43	3.99
620	Montgomery County Schools	81	4.10	48	2.39	65	3.12	65	3.08	76	3.60	78	3.77
630	Moore County Schools	110	2.11	94	1.73	126	2.24	102	1.78	183	3.09	173	2.89
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	328	4.10	357	4.31	359	4.22	378	4.37	439	5.06	398	4.63
64A	Rocky Mount Preparatory	0	0.00	1	0.37	4	1.35	9	2.77	5	1.41	1	0.26
650	New Hanover County Schools	345	3.37	357	3.38	402	3.66	416	3.66	309	2.72	464	4.04
65A	Cape Fear Center For Inquiry	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, 2006-07
 Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate	#	Rate	#	Rate	#	Rate	#	Rate	#	Rate
65B	Wilmington Preparatory Academy	na	na	na	na	na	na	na	na	na	na	na	na
660	Northampton County Schools	61	3.75	65	3.97	54	3.38	59	3.69	87	5.54	87	6.12
66A	Gaston College Preparatory	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	1	0.28
670	Onslow County Schools	346	3.55	298	2.99	293	2.90	316	3.07	336	3.21	322	3.05
680	Orange County Schools	80	2.85	118	3.79	97	3.02	109	3.33	98	2.95	99	2.92
681	Chapel Hill-Carrboro Schools	41	0.88	33	0.65	43	0.82	54	1.02	57	1.07	41	0.76
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	11	11.00	8	7.31	22	16.99
690	Pamlico County Schools	33	3.55	37	3.85	41	4.22	35	3.73	47	5.15	26	3.04
69A	Arapahoe Charter School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
700	Pasquotank County Schools	126	4.37	130	4.35	119	3.98	112	3.73	118	3.94	104	3.57
710	Pender County Schools	135	4.41	106	3.28	143	4.19	108	3.10	145	3.94	121	3.20
720	Perquimans County Schools	32	3.64	32	3.55	46	5.18	37	4.18	47	5.23	31	3.58
730	Person County Schools	98	3.70	77	2.79	90	3.16	105	3.61	90	3.19	103	3.80
73A	Bethel Hill Charter	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
73B	Roxboro Community School	na	na	na	na	na	na	na	na	na	na	0	0.00
740	Pitt County Schools	422	4.57	451	4.57	485	4.76	457	4.39	427	4.02	519	4.76
750	Polk County Schools	36	3.33	30	2.73	20	1.80	48	4.15	36	3.09	27	2.30
760	Randolph County Schools	319	4.02	355	4.26	356	4.22	332	3.86	347	3.96	385	4.33
761	Asheboro City Schools	73	3.85	93	4.55	73	3.53	66	3.16	53	2.58	72	3.50
770	Richmond County Schools	136	3.77	110	2.98	126	3.36	116	3.04	131	3.38	202	5.21
780	Robeson County Schools	545	5.21	605	5.59	598	5.43	532	4.80	556	5.00	482	4.35
78A	CIS Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	1	1.23
790	Rockingham County Schools	263	3.96	258	3.72	264	3.77	322	4.55	314	4.46	285	4.11
79A	Bethany Community Middle	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
800	Rowan-Salisbury Schools	330	3.43	349	3.50	395	3.89	385	3.77	309	3.04	401	3.93
810	Rutherford County Schools	220	4.97	157	3.44	153	3.28	152	3.21	196	4.05	243	5.00
81A	Thomas Jefferson Class Academy	0	0.00	1	0.46	0	0.00	0	0.00	0	0.00	3	0.79
820	Sampson County Schools	107	3.17	97	2.76	140	3.85	160	4.34	165	4.55	146	3.99
821	Clinton City Schools	38	3.15	21	1.70	47	3.62	51	3.80	50	3.49	74	5.17
830	Scotland County Schools	83	2.76	86	2.82	97	3.11	97	3.09	102	3.22	100	3.16
83B	The Laurinburg Homework Ctr	4	5.56	14	12.73	22	18.72	26	20.88	31	22.55	34	24.73
840	Stanly County Schools	104	2.24	104	2.18	128	2.67	104	2.19	132	2.77	178	3.75
84B	Gray Stone Day	na	na	na	na	0	0.00	na	na	0	0.00	0	0.00
850	Stokes County Schools	114	3.36	122	3.52	126	3.61	123	3.52	136	3.82	121	3.37
860	Surry County Schools	128	3.40	104	2.66	126	3.12	139	3.36	163	3.91	188	4.53
861	Elkin City Schools	11	2.29	6	1.13	14	2.49	10	1.74	15	2.53	11	1.84
862	Mount Airy City Schools	17	1.91	16	1.75	8	0.87	19	2.01	18	1.94	18	2.05
86T	Millennium Charter Academy	na	na	na	na	na	na	na	na	na	na	0	0.00
870	Swain County Schools	20	2.42	32	3.65	55	5.95	43	4.65	38	4.02	56	5.71
87A	Mountain Discovery Charter	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
880	Transylvania County Schools	62	3.31	73	3.87	74	3.85	57	2.98	65	3.44	63	3.38
88A	Brevard Academy	na	na	0	0.00	0	0.00	1	2.25	0	0.00	0	0.00
890	Tyrrell County Schools	8	2.23	7	2.03	20	5.73	14	4.15	17	5.20	11	3.78
900	Union County Public Schools	339	3.23	346	2.95	292	2.37	330	2.49	398	2.76	325	2.11
90A	Union Academy	0	0.00	0	0.00	0	0.00	na	na	0	0.00	0	0.00

North Carolina Public Schools Annual Dropout Event Report, 2006-07
 Table 3. Six Years: Dropout Events and Rates in Grades 7 through 12, Excluding Expulsions

LEA #	School System or Charter School (CS)	2001-02		2002-03		2003-04		2004-05		2005-06		2006-07	
		#	Rate	#	Rate								
910	Vance County Schools	211	6.03	158	4.32	181	4.74	205	5.25	228	5.86	190	5.06
91A	Vance Charter School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
920	Wake County Schools	1040	2.34	830	1.74	1188	2.35	1401	2.64	1589	2.83	1809	3.07
92B	Exploris	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
92D	Magellan Charter	0	0.00	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	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	1	0.23
92G	East Wake Academy	0	0.00	0	0.00	0	0.00	0	0.00	1	0.37	1	0.33
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	1	0.21	4	0.79	3	0.58	2	0.38
92L	Torchlight Academy	0	0.00	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	na	na	0	0.00	0	0.00
92N	Quest Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
92P	Community Partners Charter Hs	7	5.38	10	7.58	2	1.67	9	7.66	15	13.64	9	8.57
92Q	Hope Elementary	0	0.00	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	71	4.69	60	3.73	59	3.68	61	3.87	40	2.67	60	4.11
93A	Haliwa-Saponi Tribal School	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	2	2.70
940	Washington County Schools	48	4.53	35	3.39	36	3.53	21	2.04	29	2.82	15	1.52
950	Watauga County Schools	93	3.83	66	2.79	69	2.96	52	2.31	77	3.40	68	3.00
95A	Two Rivers Community School	na	na	na	na	na	na	0	0.00	0	0.00	0	0.00
960	Wayne County Public Schools	270	3.07	254	2.84	329	3.62	321	3.54	355	3.89	254	2.83
96C	Dillard Academy	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
970	Wilkes County Schools	253	5.29	200	4.24	224	4.73	223	4.74	190	4.07	190	4.07
97D	Bridges Charter School	na	na	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
980	Wilson County Schools	245	4.52	240	4.28	212	3.73	245	4.21	273	4.63	328	5.54
98A	Sallie B Howard School	1	1.54	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
990	Yadkin County Schools	101	3.80	92	3.33	89	3.15	76	2.65	89	3.05	77	2.63
995	Yancey County Schools	36	3.14	31	2.60	38	3.10	51	4.14	37	2.96	38	3.00
999	NORTH CAROLINA	21046	3.52	19834	3.23	20817	3.29	20944	3.23	22943	3.46	24355	3.63

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
010	Alamance-Burlington Schools	439	257	58.54%	182	41.46%	201	45.79%	150	34.17%	2	0.46%	71	16.17%	6	1.37%	9	2.05%
01B	River Mill Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
01C	Clover Garden	2	2	100.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
01D	New Century Charter High	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
020	Alexander County Schools	98	60	61.22%	38	38.78%	86	87.76%	4	4.08%	0	0.00%	8	8.16%	0	0.00%	0	0.0%
030	Alleghany County Schools	16	11	68.75%	5	31.25%	14	87.50%	1	6.25%	0	0.00%	1	6.25%	0	0.00%	0	0.0%
040	Anson County Schools	60	37	61.67%	23	38.33%	27	45.00%	32	53.33%	0	0.00%	0	0.00%	0	0.00%	1	1.67%
050	Ashe County Schools	65	41	63.08%	24	36.92%	63	96.92%	0	0.00%	0	0.00%	2	3.08%	0	0.00%	0	0.0%
060	Avery County Schools	26	18	69.23%	8	30.77%	25	96.15%	0	0.00%	0	0.00%	0	0.00%	1	3.85%	0	0.0%
06A	Grandfather Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
06B	Crossnore Academy	1	0	0.0%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
070	Beaufort County Schools	145	86	59.31%	59	40.69%	70	48.28%	66	45.52%	0	0.00%	5	3.45%	0	0.00%	4	2.76%
07A	Washington Montessori	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
080	Bertie County Schools	24	17	70.83%	7	29.17%	5	20.83%	19	79.17%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
090	Bladen County Schools	148	103	69.59%	45	30.41%	50	33.78%	79	53.38%	2	1.35%	15	10.14%	0	0.00%	2	1.35%
100	Brunswick County Schools	213	118	55.40%	95	44.60%	141	66.20%	46	21.60%	5	2.35%	13	6.10%	0	0.00%	8	3.76%
10A	Charter Day School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
110	Buncombe County Schools	448	263	58.71%	185	41.29%	370	82.59%	35	7.81%	3	0.67%	26	5.80%	1	0.22%	13	2.90%
111	Asheville City Schools	60	27	45.00%	33	55.00%	27	45.00%	27	45.00%	0	0.00%	4	6.67%	0	0.00%	2	3.33%
11A	Evergreen Community Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
11B	Artspace Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
11K	Francine Delany New School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
120	Burke County Schools	267	144	53.93%	123	46.07%	228	85.39%	15	5.62%	0	0.00%	11	4.12%	9	3.37%	4	1.50%
12A	The New Dimensions School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
130	Cabarrus County Schools	383	223	58.22%	160	41.78%	205	53.52%	98	25.59%	6	1.57%	63	16.45%	5	1.31%	6	1.57%
132	Kannapolis City Schools	92	48	52.17%	44	47.83%	57	61.96%	25	27.17%	0	0.00%	8	8.70%	0	0.00%	2	2.17%
13A	Carolina International School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
140	Caldwell County Schools	223	120	53.81%	103	46.19%	197	88.34%	15	6.73%	0	0.00%	4	1.79%	0	0.00%	7	3.14%
150	Camden County Schools	15	6	40.00%	9	60.00%	12	80.00%	2	13.33%	0	0.00%	0	0.00%	0	0.00%	1	6.67%
160	Carteret County Public Schools	140	75	53.57%	65	46.43%	118	84.29%	11	7.86%	2	1.43%	6	4.29%	0	0.00%	3	2.14%
16A	Cape Lookout Marine Sci High	58	35	60.34%	23	39.66%	48	82.76%	7	12.07%	0	0.00%	2	3.45%	0	0.00%	1	1.72%
16B	Tiller School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
170	Caswell County Schools	88	52	59.09%	36	40.91%	51	57.95%	34	38.64%	0	0.00%	0	0.00%	0	0.00%	3	3.41%
180	Catawba County Schools	236	133	56.36%	103	43.64%	182	77.12%	21	8.90%	2	0.85%	17	7.20%	10	4.24%	4	1.69%
181	Hickory City Schools	122	66	54.10%	56	45.90%	61	50.00%	38	31.15%	1	0.82%	13	10.66%	3	2.46%	6	4.92%
182	Newton Conover City Schools	30	15	50.00%	15	50.00%	20	66.67%	5	16.67%	0	0.00%	5	16.67%	0	0.00%	0	0.0%
190	Chatham County Schools	112	66	58.93%	46	41.07%	63	56.25%	25	22.32%	0	0.00%	21	18.75%	1	0.89%	2	1.79%
19A	Chatham Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
19B	Woods Charter	1	0	0.0%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
200	Cherokee County Schools	54	37	68.52%	17	31.48%	50	92.59%	0	0.00%	1	1.85%	0	0.00%	0	0.00%	3	5.56%
20A	The Learning Center	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
210	Edenton/Chowan Schools	37	26	70.27%	11	29.73%	14	37.84%	23	62.16%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
220	Clay County Schools	11	6	54.55%	5	45.45%	10	90.91%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	9.09%
230	Cleveland County Schools	352	202	57.39%	150	42.61%	223	63.35%	113	32.10%	0	0.00%	7	1.99%	4	1.14%	5	1.42%
240	Columbus County Schools	101	60	59.41%	41	40.59%	54	53.47%	35	34.65%	10	9.90%	0	0.00%	0	0.00%	2	1.98%
241	Whiteville City Schools	22	16	72.73%	6	27.27%	16	72.73%	4	18.18%	0	0.00%	2	9.09%	0	0.00%	0	0.0%
24A	Columbus Charter School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
250	Craven County Schools	230	128	55.65%	102	44.35%	107	46.52%	104	45.22%	0	0.00%	11	4.78%	3	1.30%	5	2.17%
260	Cumberland County Schools	610	374	61.31%	236	38.69%	248	40.66%	295	48.36%	12	1.97%	38	6.23%	5	0.82%	12	1.97%
26B	Alpha Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
270	Currituck County Schools	53	36	67.92%	17	32.08%	49	92.45%	2	3.77%	0	0.00%	1	1.89%	1	1.89%	0	0.0%
280	Dare County Schools	33	19	57.58%	14	42.42%	25	75.76%	2	6.06%	0	0.00%	4	12.12%	0	0.00%	2	6.06%
290	Davidson County Schools	389	230	59.13%	159	40.87%	343	88.17%	14	3.60%	2	0.51%	20	5.14%	5	1.29%	5	1.29%
291	Lexington City Schools	47	24	51.06%	23	48.94%	18	38.30%	18	38.30%	0	0.00%	3	6.38%	4	8.51%	4	8.51%
292	Thomasville City Schools	57	29	50.88%	28	49.12%	17	29.82%	30	52.63%	1	1.75%	8	14.04%	0	0.00%	1	1.75%
300	Davie County Schools	96	48	50.00%	48	50.00%	66	68.75%	9	9.38%	0	0.00%	16	16.67%	1	1.04%	4	4.17%
310	Duplin County Schools	151	90	59.60%	61	40.40%	44	29.14%	64	42.38%	0	0.00%	41	27.15%	0	0.00%	2	1.32%
320	Durham Public Schools	508	314	61.81%	194	38.19%	77	15.16%	328	64.57%	0	0.00%	89	17.52%	1	0.20%	13	2.56%
32A	Maureen Joy Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
32B	Healthy Start Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
32C	Carter Community Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
32D	Kestrel Heights Sch	10	4	40.00%	6	60.00%	0	0.00%	5	50.00%	0	0.00%	5	50.00%	0	0.00%	0	0.0%
32G	Omuteko Gwamazllma	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
32H	Research Triangle Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
32K	Central Park School For Child	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
32L	Voyager Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
330	Edgecombe County Public School	153	90	58.82%	63	41.18%	74	48.37%	78	50.98%	0	0.00%	0	0.00%	0	0.00%	1	0.65%
340	Forsyth County Schools	1062	616	58.00%	446	42.00%	397	37.38%	425	40.02%	5	0.47%	204	19.21%	1	0.09%	30	2.82%
34B	Quality Education Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
34C	Downtown Middle	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
34D	C G Woodson Sch Of Challenge	1	0	0.0%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.0%
34F	Forsyth Academies	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
34G	Arts Based Elementary	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
350	Franklin County Schools	158	95	60.13%	63	39.87%	71	44.94%	68	43.04%	1	0.63%	16	10.13%	0	0.00%	2	1.27%
35A	Crosscreek Charter School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
360	Gaston County Schools	684	389	56.87%	295	43.13%	495	72.37%	143	20.91%	1	0.15%	33	4.82%	5	0.73%	7	1.02%
36A	Highland Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
36B	Piedmont Community Charter	1	0	0.0%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
370	Gates County Schools	47	34	72.34%	13	27.66%	27	57.45%	20	42.55%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
380	Graham County Schools	30	15	50.00%	15	50.00%	27	90.00%	0	0.00%	3	10.00%	0	0.00%	0	0.00%	0	0.0%
390	Granville County Schools	136	94	69.12%	42	30.88%	63	46.32%	66	48.53%	0	0.00%	7	5.15%	0	0.00%	0	0.0%
400	Greene County Schools	52	33	63.46%	19	36.54%	19	36.54%	29	55.77%	0	0.00%	4	7.69%	0	0.00%	0	0.0%
410	Guilford County Schools	680	449	66.03%	231	33.97%	201	29.56%	369	54.26%	15	2.21%	49	7.21%	22	3.24%	24	3.53%
41B	Greensboro Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
41C	Guilford Preparatory	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
41D	Phoenix Academy Inc	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
420	Halifax County Schools	109	75	68.81%	34	31.19%	3	2.75%	98	89.91%	8	7.34%	0	0.00%	0	0.00%	0	0.0%
421	Roanoke Rapids City Schools	71	48	67.61%	23	32.39%	48	67.61%	20	28.17%	1	1.41%	2	2.82%	0	0.00%	0	0.0%
422	Weldon City Schools	19	10	52.63%	9	47.37%	1	5.26%	18	94.74%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
430	Harnett County Schools	372	217	58.33%	155	41.67%	184	49.46%	151	40.59%	4	1.08%	25	6.72%	0	0.00%	8	2.15%
440	Haywood County Schools	154	86	55.84%	68	44.16%	142	92.21%	1	0.65%	2	1.30%	5	3.25%	0	0.00%	4	2.60%
450	Henderson County Schools	161	102	63.35%	59	36.65%	118	73.29%	9	5.59%	1	0.62%	30	18.63%	0	0.00%	3	1.86%
45A	The Mountain Community Sch	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
460	Hertford County Schools	35	17	48.57%	18	51.43%	12	34.29%	23	65.71%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
470	Hoke County Schools	145	81	55.86%	64	44.14%	45	31.03%	58	40.00%	22	15.17%	14	9.66%	0	0.00%	6	4.14%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
480	Hyde County Schools	12	10	83.33%	2	16.67%	7	58.33%	5	41.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490	Iredell-Statesville Schools	307	182	59.28%	125	40.72%	207	67.43%	58	18.89%	0	0.00%	28	9.12%	8	2.61%	6	1.95%
491	Mooresville City Schools	83	53	63.86%	30	36.14%	55	66.27%	22	26.51%	0	0.00%	4	4.82%	1	1.20%	1	1.20%
49B	American Renaissance School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
49D	Success Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
49E	Pine Lake Preparatory	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
500	Jackson County Schools	82	41	50.00%	41	50.00%	58	70.73%	0	0.00%	16	19.51%	4	4.88%	1	1.22%	3	3.66%
50A	Summit Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
510	Johnston County Schools	454	267	58.81%	187	41.19%	237	52.20%	113	24.89%	1	0.22%	96	21.15%	0	0.00%	7	1.54%
51A	Neuse Charter School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
520	Jones County Schools	23	17	73.91%	6	26.09%	10	43.48%	12	52.17%	0	0.00%	0	0.00%	0	0.00%	1	4.35%
530	Lee County Schools	172	107	62.21%	65	37.79%	74	43.02%	58	33.72%	0	0.00%	37	21.51%	0	0.00%	3	1.74%
53A	Provisions Academy	3	3	100.00%	0	0.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
540	Lenoir County Public Schools	189	110	58.20%	79	41.80%	75	39.68%	97	51.32%	1	0.53%	9	4.76%	3	1.59%	4	2.12%
54A	Children's Village Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
54B	Kinston Charter Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
550	Lincoln County Schools	192	110	57.29%	82	42.71%	156	81.25%	18	9.38%	2	1.04%	14	7.29%	0	0.00%	2	1.04%
55A	Lincoln Charter	4	4	100.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
560	Macon County Schools	92	55	59.78%	37	40.22%	84	91.30%	0	0.00%	1	1.09%	6	6.52%	0	0.00%	1	1.09%
570	Madison County Schools	51	32	62.75%	19	37.25%	50	98.04%	0	0.00%	0	0.00%	1	1.96%	0	0.00%	0	0.0%
580	Martin County Schools	81	45	55.56%	36	44.44%	40	49.38%	39	48.15%	0	0.00%	2	2.47%	0	0.00%	0	0.0%
590	McDowell County Schools	144	88	61.11%	56	38.89%	129	89.58%	4	2.78%	1	0.69%	9	6.25%	0	0.00%	1	0.69%
600	Charlotte-Mecklenburg Schools	2512	1465	58.32%	1047	41.68%	506	20.14%	1470	58.52%	18	0.72%	424	16.88%	64	2.55%	30	1.19%
60A	Community Charter School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
60B	Sugar Creek Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
60C	Kennedy Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
60D	Lake Norman Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
60F	Metrolina Reg Scholars Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
60G	Queen's Grant Community	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
60H	Crossroads Charter High	51	21	41.18%	30	58.82%	0	0.00%	48	94.12%	0	0.00%	2	3.92%	0	0.00%	1	1.96%
60I	Children's Community School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
60J	Socrates Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
60K	Charlotte Secondary School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
60L	Kipp: Charlotte	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
610	Mitchell County Schools	43	20	46.51%	23	53.49%	41	95.35%	0	0.00%	0	0.00%	2	4.65%	0	0.00%	0	0.0%
620	Montgomery County Schools	76	42	55.26%	34	44.74%	43	56.58%	12	15.79%	0	0.00%	19	25.00%	2	2.63%	0	0.0%
630	Moore County Schools	173	103	59.54%	70	40.46%	91	52.60%	56	32.37%	7	4.05%	17	9.83%	0	0.00%	2	1.16%
63A	The Academy Of Moore County	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
63B	Sandhills Theatre Arts Renaiss	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
640	Nash-Rocky Mount Schools	373	216	57.91%	157	42.09%	118	31.64%	223	59.79%	1	0.27%	21	5.63%	1	0.27%	9	2.41%
64A	Rocky Mount Preparatory	1	0	0.0%	1	100.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
650	New Hanover County Schools	463	294	63.50%	169	36.50%	257	55.51%	156	33.69%	0	0.00%	23	4.97%	2	0.43%	25	5.40%
65A	Cape Fear Center For Inquiry	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
65B	Wilmington Preparatory Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
660	Northampton County Schools	86	62	72.09%	24	27.91%	14	16.28%	69	80.23%	0	0.00%	1	1.16%	1	1.16%	1	1.16%
66A	Gaston College Preparatory	1	0	0.0%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
670	Onslow County Schools	319	172	53.92%	147	46.08%	189	59.25%	83	26.02%	2	0.63%	24	7.52%	6	1.88%	15	4.70%
680	Orange County Schools	99	57	57.58%	42	42.42%	58	58.59%	25	25.25%	1	1.01%	13	13.13%	0	0.00%	2	2.02%
681	Chapel Hill-Carrboro Schools	41	30	73.17%	11	26.83%	10	24.39%	17	41.46%	0	0.00%	11	26.83%	1	2.44%	2	4.88%
68A	Orange Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
68N	Pace Academy	22	15	68.18%	7	31.82%	8	36.36%	14	63.64%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
690	Pamlico County Schools	26	15	57.69%	11	42.31%	19	73.08%	7	26.92%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
69A	Arapahoe Charter School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
700	Pasquotank County Schools	104	69	66.35%	35	33.65%	53	50.96%	46	44.23%	0	0.00%	3	2.88%	0	0.00%	2	1.92%
710	Pender County Schools	121	79	65.29%	42	34.71%	73	60.33%	31	25.62%	1	0.83%	16	13.22%	0	0.00%	0	0.0%
720	Perquimans County Schools	30	17	56.67%	13	43.33%	20	66.67%	10	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
730	Person County Schools	98	57	58.16%	41	41.84%	54	55.10%	35	35.71%	0	0.00%	8	8.16%	0	0.00%	1	1.02%
73A	Bethel Hill Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
73B	Roxboro Community School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
740	Pitt County Schools	509	309	60.71%	200	39.29%	171	33.60%	303	59.53%	0	0.00%	24	4.72%	3	0.59%	8	1.57%
750	Polk County Schools	27	15	55.56%	12	44.44%	25	92.59%	2	7.41%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
760	Randolph County Schools	379	234	61.74%	145	38.26%	310	81.79%	16	4.22%	3	0.79%	40	10.55%	4	1.06%	6	1.58%
761	Asheboro City Schools	71	47	66.20%	24	33.80%	42	59.15%	9	12.68%	0	0.00%	18	25.35%	0	0.00%	2	2.82%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
770	Richmond County Schools	178	100	56.18%	78	43.82%	100	56.18%	56	31.46%	12	6.74%	8	4.49%	1	0.56%	1	0.56%
780	Robeson County Schools	476	294	61.76%	182	38.24%	99	20.80%	128	26.89%	239	50.21%	7	1.47%	0	0.00%	3	0.63%
78A	CIS Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
790	Rockingham County Schools	280	172	61.43%	108	38.57%	187	66.79%	72	25.71%	1	0.36%	14	5.00%	1	0.36%	5	1.79%
79A	Bethany Community Middle	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
800	Rowan-Salisbury Schools	380	226	59.47%	154	40.53%	249	65.53%	96	25.26%	0	0.00%	22	5.79%	3	0.79%	10	2.63%
810	Rutherford County Schools	243	140	57.61%	103	42.39%	191	78.60%	38	15.64%	0	0.00%	9	3.70%	0	0.00%	5	2.06%
81A	Thomas Jefferson Class Academy	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%
820	Sampson County Schools	143	85	59.44%	58	40.56%	60	41.96%	53	37.06%	1	0.70%	27	18.88%	0	0.00%	2	1.40%
821	Clinton City Schools	73	41	56.16%	32	43.84%	17	23.29%	43	58.90%	4	5.48%	8	10.96%	0	0.00%	1	1.37%
830	Scotland County Schools	97	57	58.76%	40	41.24%	41	42.27%	36	37.11%	19	19.59%	0	0.00%	0	0.00%	1	1.03%
83B	The Laurinburg Homework Ctr	34	13	38.24%	21	61.76%	7	20.59%	21	61.76%	5	14.71%	0	0.00%	0	0.00%	1	2.94%
840	Stanly County Schools	173	108	62.43%	65	37.57%	124	71.68%	30	17.34%	0	0.00%	11	6.36%	5	2.89%	3	1.73%
84B	Gray Stone Day	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
850	Stokes County Schools	120	72	60.00%	48	40.00%	113	94.17%	4	3.33%	0	0.00%	1	0.83%	0	0.00%	2	1.67%
860	Surry County Schools	184	118	64.13%	66	35.87%	164	89.13%	9	4.89%	0	0.00%	7	3.80%	0	0.00%	4	2.17%
861	Elkin City Schools	11	4	36.36%	7	63.64%	4	36.36%	2	18.18%	0	0.00%	4	36.36%	0	0.00%	1	9.09%
862	Mount Airy City Schools	18	11	61.11%	7	38.89%	12	66.67%	3	16.67%	0	0.00%	1	5.56%	1	5.56%	1	5.56%
86T	Millennium Charter Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
870	Swain County Schools	56	25	44.64%	31	55.36%	36	64.29%	0	0.00%	19	33.93%	1	1.79%	0	0.00%	0	0.0%
87A	Mountain Discovery Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
880	Transylvania County Schools	62	35	56.45%	27	43.55%	53	85.48%	6	9.68%	0	0.00%	0	0.00%	0	0.00%	3	4.84%
88A	Brevard Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
890	Tyrrell County Schools	9	8	88.89%	1	11.11%	2	22.22%	7	77.78%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
900	Union County Public Schools	315	204	64.76%	111	35.24%	195	61.90%	70	22.22%	3	0.95%	41	13.02%	1	0.32%	5	1.59%
90A	Union Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
910	Vance County Schools	174	108	62.07%	66	37.93%	55	31.61%	105	60.34%	1	0.57%	12	6.90%	0	0.00%	1	0.57%
91A	Vance Charter School	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
920	Wake County Schools	1647	972	59.02%	675	40.98%	504	30.60%	765	46.45%	5	0.30%	281	17.06%	29	1.76%	63	3.83%
92B	Exploris	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
92D	Magellan Charter	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%
92E	Sterling Montessori Academy	0	0	0.0%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.0%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 4. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 9 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
92F	Franklin Academy	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%
92G	East Wake Academy	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%
92I	Sparc Academy	0	0	0.0%	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	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%
92L	Torchlight Academy	0	0	0.0%	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	0.0%	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	0.0%	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	9	3	33.33%	6	66.67%	6	66.67%	2	22.22%	0	0.00%	0	0.00%	0	0.00%	1	11.11%
92Q	Hope Elementary	0	0	0.0%	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	0.0%	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	59	37	62.71%	22	37.29%	13	22.03%	39	66.10%	1	1.69%	5	8.47%	0	0.00%	1	1.69%
93A	Haliwa-Saponi Tribal School	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%
940	Washington County Schools	13	7	53.85%	6	46.15%	3	23.08%	10	76.92%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
950	Watauga County Schools	68	43	63.24%	25	36.76%	65	95.59%	0	0.00%	0	0.00%	2	2.94%	0	0.00%	1	1.47%
95A	Two Rivers Community School	0	0	0.0%	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	249	159	63.86%	90	36.14%	109	43.78%	105	42.17%	0	0.00%	24	9.64%	1	0.40%	10	4.02%
96C	Dillard Academy	0	0	0.0%	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	100	52.91%	89	47.09%	167	88.36%	7	3.70%	0	0.00%	11	5.82%	1	0.53%	3	1.59%
97D	Bridges Charter School	0	0	0.0%	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	311	196	63.02%	115	36.98%	98	31.51%	179	57.56%	1	0.32%	25	8.04%	1	0.32%	7	2.25%
98A	Sallie B Howard School	0	0	0.0%	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	76	43	56.58%	33	43.42%	56	73.68%	3	3.95%	1	1.32%	15	19.74%	0	0.00%	1	1.32%
995	Yancey County Schools	38	21	55.26%	17	44.74%	35	92.11%	1	2.63%	0	0.00%	2	5.26%	0	0.00%	0	0.00%
999	STATE TOTAL	23550	13987	59.4%	9563	40.61%	11674	49.57%	8329	35.37%	480	2.04%	2344	9.95%	229	0.97%	494	2.1%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
010	Alamance-Burlington Schools	445	261	58.65%	184	41.35%	203	45.62%	151	33.93%	2	0.45%	74	16.63%	6	1.35%	9	2.02%
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	2	100.00%	0	0.00%	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	101	62	61.39%	39	38.61%	89	88.12%	4	3.96%	0	0.00%	8	7.92%	0	0.00%	0	0.00%
030	Alleghany County Schools	16	11	68.75%	5	31.25%	14	87.50%	1	6.25%	0	0.00%	1	6.25%	0	0.00%	0	0.00%
040	Anson County Schools	62	38	61.29%	24	38.71%	27	43.55%	34	54.84%	0	0.00%	0	0.00%	0	0.00%	1	1.61%
050	Ashe County Schools	65	41	63.08%	24	36.92%	63	96.92%	0	0.00%	0	0.00%	2	3.08%	0	0.00%	0	0.00%
060	Avery County Schools	26	18	69.23%	8	30.77%	25	96.15%	0	0.00%	0	0.00%	0	0.00%	1	3.85%	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	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%
070	Beaufort County Schools	149	89	59.73%	60	40.27%	72	48.32%	67	44.97%	0	0.00%	6	4.03%	0	0.00%	4	2.68%
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	24	17	70.83%	7	29.17%	5	20.83%	19	79.17%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
090	Bladen County Schools	153	108	70.59%	45	29.41%	52	33.99%	82	53.59%	2	1.31%	15	9.80%	0	0.00%	2	1.31%
100	Brunswick County Schools	218	121	55.50%	97	44.50%	145	66.51%	46	21.10%	5	2.29%	14	6.42%	0	0.00%	8	3.67%
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	460	270	58.70%	190	41.30%	380	82.61%	35	7.61%	3	0.65%	28	6.09%	1	0.22%	13	2.83%
111	Asheville City Schools	60	27	45.00%	33	55.00%	27	45.00%	27	45.00%	0	0.00%	4	6.67%	0	0.00%	2	3.33%
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	267	144	53.93%	123	46.07%	228	85.39%	15	5.62%	0	0.00%	11	4.12%	9	3.37%	4	1.50%
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	403	236	58.56%	167	41.44%	214	53.10%	102	25.31%	6	1.49%	69	17.12%	5	1.24%	7	1.74%
132	Kannapolis City Schools	93	48	51.61%	45	48.39%	58	62.37%	25	26.88%	0	0.00%	8	8.60%	0	0.00%	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	227	123	54.19%	104	45.81%	200	88.11%	15	6.61%	0	0.00%	5	2.20%	0	0.00%	7	3.08%
150	Camden County Schools	15	6	40.00%	9	60.00%	12	80.00%	2	13.33%	0	0.00%	0	0.00%	0	0.00%	1	6.67%
160	Carteret County Public Schools	141	75	53.19%	66	46.81%	118	83.69%	11	7.80%	2	1.42%	7	4.96%	0	0.00%	3	2.13%
16A	Cape Lookout Marine Sci High	58	35	60.34%	23	39.66%	48	82.76%	7	12.07%	0	0.00%	2	3.45%	0	0.00%	1	1.72%
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	88	52	59.09%	36	40.91%	51	57.95%	34	38.64%	0	0.00%	0	0.00%	0	0.00%	3	3.41%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
180	Catawba County Schools	236	133	56.36%	103	43.64%	182	77.12%	21	8.90%	2	0.85%	17	7.20%	10	4.24%	4	1.69%
181	Hickory City Schools	123	67	54.47%	56	45.53%	61	49.59%	39	31.71%	1	0.81%	13	10.57%	3	2.44%	6	4.88%
182	Newton Conover City Schools	30	15	50.00%	15	50.00%	20	66.67%	5	16.67%	0	0.00%	5	16.67%	0	0.00%	0	0.00%
190	Chatham County Schools	119	71	59.66%	48	40.34%	65	54.62%	26	21.85%	0	0.00%	25	21.01%	1	0.84%	2	1.68%
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	0	0.00%	1	100.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
200	Cherokee County Schools	54	37	68.52%	17	31.48%	50	92.59%	0	0.00%	1	1.85%	0	0.00%	0	0.00%	3	5.56%
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	37	26	70.27%	11	29.73%	14	37.84%	23	62.16%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
220	Clay County Schools	11	6	54.55%	5	45.45%	10	90.91%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	9.09%
230	Cleveland County Schools	359	208	57.94%	151	42.06%	227	63.23%	115	32.03%	0	0.00%	8	2.23%	4	1.11%	5	1.39%
240	Columbus County Schools	108	62	57.41%	46	42.59%	58	53.70%	36	33.33%	10	9.26%	2	1.85%	0	0.00%	2	1.85%
241	Whiteville City Schools	22	16	72.73%	6	27.27%	16	72.73%	4	18.18%	0	0.00%	2	9.09%	0	0.00%	0	0.00%
24A	Columbus 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%
250	Craven County Schools	230	128	55.65%	102	44.35%	107	46.52%	104	45.22%	0	0.00%	11	4.78%	3	1.30%	5	2.17%
260	Cumberland County Schools	623	380	61.00%	243	39.00%	254	40.77%	302	48.48%	12	1.93%	38	6.10%	5	0.80%	12	1.93%
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	53	36	67.92%	17	32.08%	49	92.45%	2	3.77%	0	0.00%	1	1.89%	1	1.89%	0	0.00%
280	Dare County Schools	33	19	57.58%	14	42.42%	25	75.76%	2	6.06%	0	0.00%	4	12.12%	0	0.00%	2	6.06%
290	Davidson County Schools	413	246	59.56%	167	40.44%	366	88.62%	15	3.63%	2	0.48%	20	4.84%	5	1.21%	5	1.21%
291	Lexington City Schools	47	24	51.06%	23	48.94%	18	38.30%	18	38.30%	0	0.00%	3	6.38%	4	8.51%	4	8.51%
292	Thomasville City Schools	58	29	50.00%	29	50.00%	18	31.03%	30	51.72%	1	1.72%	8	13.79%	0	0.00%	1	1.72%
300	Davie County Schools	96	48	50.00%	48	50.00%	66	68.75%	9	9.38%	0	0.00%	16	16.67%	1	1.04%	4	4.17%
310	Duplin County Schools	161	95	59.01%	66	40.99%	46	28.57%	66	40.99%	0	0.00%	47	29.19%	0	0.00%	2	1.24%
320	Durham Public Schools	516	318	61.63%	198	38.37%	77	14.92%	336	65.12%	0	0.00%	89	17.25%	1	0.19%	13	2.52%
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 Sch	11	5	45.45%	6	54.55%	0	0.00%	6	54.55%	0	0.00%	5	45.45%	0	0.00%	0	0.00%
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%
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%
32L	Voyager 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, 2006-07

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
330	Edgecombe County Public School	160	96	60.00%	64	40.00%	76	47.50%	83	51.88%	0	0.00%	0	0.00%	0	0.00%	1	0.63%
340	Forsyth County Schools	1083	628	57.99%	455	42.01%	404	37.30%	429	39.61%	5	0.46%	214	19.76%	1	0.09%	30	2.77%
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	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%
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	161	97	60.25%	64	39.75%	72	44.72%	70	43.48%	1	0.62%	16	9.94%	0	0.00%	2	1.24%
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	698	397	56.88%	301	43.12%	507	72.64%	145	20.77%	1	0.14%	33	4.73%	5	0.72%	7	1.00%
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	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%
370	Gates County Schools	47	34	72.34%	13	27.66%	27	57.45%	20	42.55%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
380	Graham County Schools	32	15	46.88%	17	53.13%	29	90.63%	0	0.00%	3	9.38%	0	0.00%	0	0.00%	0	0.00%
390	Granville County Schools	142	97	68.31%	45	31.69%	63	44.37%	71	50.00%	0	0.00%	8	5.63%	0	0.00%	0	0.00%
400	Greene County Schools	52	33	63.46%	19	36.54%	19	36.54%	29	55.77%	0	0.00%	4	7.69%	0	0.00%	0	0.00%
410	Guilford County Schools	682	449	65.84%	233	34.16%	201	29.47%	371	54.40%	15	2.20%	49	7.18%	22	3.23%	24	3.52%
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	111	77	69.37%	34	30.63%	4	3.60%	99	89.19%	8	7.21%	0	0.00%	0	0.00%	0	0.00%
421	Roanoke Rapids City Schools	74	49	66.22%	25	33.78%	51	68.92%	20	27.03%	1	1.35%	2	2.70%	0	0.00%	0	0.00%
422	Weldon City Schools	19	10	52.63%	9	47.37%	1	5.26%	18	94.74%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
430	Harnett County Schools	376	218	57.98%	158	42.02%	187	49.73%	152	40.43%	4	1.06%	25	6.65%	0	0.00%	8	2.13%
440	Haywood County Schools	154	86	55.84%	68	44.16%	142	92.21%	1	0.65%	2	1.30%	5	3.25%	0	0.00%	4	2.60%
450	Henderson County Schools	162	102	62.96%	60	37.04%	119	73.46%	9	5.56%	1	0.62%	30	18.52%	0	0.00%	3	1.85%
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	35	17	48.57%	18	51.43%	12	34.29%	23	65.71%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
470	Hoke County Schools	153	88	57.52%	65	42.48%	46	30.07%	62	40.52%	24	15.69%	15	9.80%	0	0.00%	6	3.92%
480	Hyde County Schools	13	10	76.92%	3	23.08%	8	61.54%	5	38.46%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490	Iredell-Statesville Schools	312	186	59.62%	126	40.38%	210	67.31%	60	19.23%	0	0.00%	28	8.97%	8	2.56%	6	1.92%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
491	Mooresville City Schools	84	54	64.29%	30	35.71%	55	65.48%	22	26.19%	0	0.00%	5	5.95%	1	1.19%	1	1.19%
49B	American Renaissance 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%
49D	Success 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%
49E	Pine Lake 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%
500	Jackson County Schools	82	41	50.00%	41	50.00%	58	70.73%	0	0.00%	16	19.51%	4	4.88%	1	1.22%	3	3.66%
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	465	273	58.71%	192	41.29%	244	52.47%	116	24.95%	1	0.22%	97	20.86%	0	0.00%	7	1.51%
51A	Neuse 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%
520	Jones County Schools	25	19	76.00%	6	24.00%	12	48.00%	12	48.00%	0	0.00%	0	0.00%	0	0.00%	1	4.00%
530	Lee County Schools	175	109	62.29%	66	37.71%	74	42.29%	59	33.71%	0	0.00%	39	22.29%	0	0.00%	3	1.71%
53A	Provisions Academy	3	3	100.00%	0	0.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
540	Lenoir County Public Schools	193	113	58.55%	80	41.45%	76	39.38%	100	51.81%	1	0.52%	9	4.66%	3	1.55%	4	2.07%
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	193	111	57.51%	82	42.49%	157	81.35%	18	9.33%	2	1.04%	14	7.25%	0	0.00%	2	1.04%
55A	Lincoln Charter	4	4	100.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
560	Macon County Schools	100	60	60.00%	40	40.00%	92	92.00%	0	0.00%	1	1.00%	6	6.00%	0	0.00%	1	1.00%
570	Madison County Schools	51	32	62.75%	19	37.25%	50	98.04%	0	0.00%	0	0.00%	1	1.96%	0	0.00%	0	0.00%
580	Martin County Schools	85	48	56.47%	37	43.53%	42	49.41%	41	48.24%	0	0.00%	2	2.35%	0	0.00%	0	0.00%
590	McDowell County Schools	147	90	61.22%	57	38.78%	132	89.80%	4	2.72%	1	0.68%	9	6.12%	0	0.00%	1	0.68%
600	Charlotte-Mecklenburg Schools	2711	1584	58.43%	1127	41.57%	533	19.66%	1590	58.65%	21	0.77%	468	17.26%	65	2.40%	34	1.25%
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	51	21	41.18%	30	58.82%	0	0.00%	48	94.12%	0	0.00%	2	3.92%	0	0.00%	1	1.96%
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%
60K	Charlotte Secondary 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%
60L	Kipp: Charlotte	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, 2006-07

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
610	Mitchell County Schools	43	20	46.51%	23	53.49%	41	95.35%	0	0.00%	0	0.00%	2	4.65%	0	0.00%	0	0.00%
620	Montgomery County Schools	78	43	55.13%	35	44.87%	44	56.41%	12	15.38%	0	0.00%	20	25.64%	2	2.56%	0	0.00%
630	Moore County Schools	173	103	59.54%	70	40.46%	91	52.60%	56	32.37%	7	4.05%	17	9.83%	0	0.00%	2	1.16%
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	398	235	59.05%	163	40.95%	126	31.66%	239	60.05%	1	0.25%	21	5.28%	1	0.25%	10	2.51%
64A	Rocky Mount Preparatory	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	New Hanover County Schools	464	295	63.58%	169	36.42%	257	55.39%	157	33.84%	0	0.00%	23	4.96%	2	0.43%	25	5.39%
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%
65B	Wilmington Preparatory 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%
660	Northampton County Schools	87	62	71.26%	25	28.74%	14	16.09%	70	80.46%	0	0.00%	1	1.15%	1	1.15%	1	1.15%
66A	Gaston College Preparatory	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%
670	Onslow County Schools	322	174	54.04%	148	45.96%	191	59.32%	84	26.09%	2	0.62%	24	7.45%	6	1.86%	15	4.66%
680	Orange County Schools	99	57	57.58%	42	42.42%	58	58.59%	25	25.25%	1	1.01%	13	13.13%	0	0.00%	2	2.02%
681	Chapel Hill-Carrboro Schools	41	30	73.17%	11	26.83%	10	24.39%	17	41.46%	0	0.00%	11	26.83%	1	2.44%	2	4.88%
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	22	15	68.18%	7	31.82%	8	36.36%	14	63.64%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
690	Pamlico County Schools	26	15	57.69%	11	42.31%	19	73.08%	7	26.92%	0	0.00%	0	0.00%	0	0.00%	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	104	69	66.35%	35	33.65%	53	50.96%	46	44.23%	0	0.00%	3	2.88%	0	0.00%	2	1.92%
710	Pender County Schools	121	79	65.29%	42	34.71%	73	60.33%	31	25.62%	1	0.83%	16	13.22%	0	0.00%	0	0.00%
720	Perquimans County Schools	31	17	54.84%	14	45.16%	20	64.52%	10	32.26%	0	0.00%	1	3.23%	0	0.00%	0	0.00%
730	Person County Schools	103	60	58.25%	43	41.75%	55	53.40%	39	37.86%	0	0.00%	8	7.77%	0	0.00%	1	0.97%
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%
73B	Roxboro 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%
740	Pitt County Schools	519	314	60.50%	205	39.50%	172	33.14%	312	60.12%	0	0.00%	24	4.62%	3	0.58%	8	1.54%
750	Polk County Schools	27	15	55.56%	12	44.44%	25	92.59%	2	7.41%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
760	Randolph County Schools	385	237	61.56%	148	38.44%	316	82.08%	16	4.16%	3	0.78%	40	10.39%	4	1.04%	6	1.56%
761	Asheboro City Schools	72	48	66.67%	24	33.33%	43	59.72%	9	12.50%	0	0.00%	18	25.00%	0	0.00%	2	2.78%
770	Richmond County Schools	202	119	58.91%	83	41.09%	114	56.44%	66	32.67%	12	5.94%	8	3.96%	1	0.50%	1	0.50%
780	Robeson County Schools	482	297	61.62%	185	38.38%	102	21.16%	128	26.56%	242	50.21%	7	1.45%	0	0.00%	3	0.62%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
78A	CIS Academy	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%
790	Rockingham County Schools	285	172	60.35%	113	39.65%	190	66.67%	72	25.26%	1	0.35%	16	5.61%	1	0.35%	5	1.75%
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	401	239	59.60%	162	40.40%	259	64.59%	103	25.69%	1	0.25%	25	6.23%	3	0.75%	10	2.49%
810	Rutherford County Schools	243	140	57.61%	103	42.39%	191	78.60%	38	15.64%	0	0.00%	9	3.70%	0	0.00%	5	2.06%
81A	Thomas Jefferson Class Academy	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%
820	Sampson County Schools	146	87	59.59%	59	40.41%	62	42.47%	53	36.30%	1	0.68%	28	19.18%	0	0.00%	2	1.37%
821	Clinton City Schools	74	42	56.76%	32	43.24%	17	22.97%	44	59.46%	4	5.41%	8	10.81%	0	0.00%	1	1.35%
830	Scotland County Schools	100	58	58.00%	42	42.00%	43	43.00%	37	37.00%	19	19.00%	0	0.00%	0	0.00%	1	1.00%
83B	The Laurinburg Homework Ctr	34	13	38.24%	21	61.76%	7	20.59%	21	61.76%	5	14.71%	0	0.00%	0	0.00%	1	2.94%
840	Stanly County Schools	178	110	61.80%	68	38.20%	128	71.91%	31	17.42%	0	0.00%	11	6.18%	5	2.81%	3	1.69%
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	121	73	60.33%	48	39.67%	114	94.21%	4	3.31%	0	0.00%	1	0.83%	0	0.00%	2	1.65%
860	Surry County Schools	188	121	64.36%	67	35.64%	166	88.30%	9	4.79%	0	0.00%	9	4.79%	0	0.00%	4	2.13%
861	Elkin City Schools	11	4	36.36%	7	63.64%	4	36.36%	2	18.18%	0	0.00%	4	36.36%	0	0.00%	1	9.09%
862	Mount Airy City Schools	18	11	61.11%	7	38.89%	12	66.67%	3	16.67%	0	0.00%	1	5.56%	1	5.56%	1	5.56%
86T	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	56	25	44.64%	31	55.36%	36	64.29%	0	0.00%	19	33.93%	1	1.79%	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	63	36	57.14%	27	42.86%	54	85.71%	6	9.52%	0	0.00%	0	0.00%	0	0.00%	3	4.76%
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	11	8	72.73%	3	27.27%	2	18.18%	8	72.73%	0	0.00%	1	9.09%	0	0.00%	0	0.00%
900	Union County Public Schools	325	210	64.62%	115	35.38%	198	60.92%	72	22.15%	3	0.92%	46	14.15%	1	0.31%	5	1.54%
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	190	120	63.16%	70	36.84%	60	31.58%	115	60.53%	1	0.53%	13	6.84%	0	0.00%	1	0.53%
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	1809	1043	57.66%	766	42.34%	553	30.57%	829	45.83%	6	0.33%	309	17.08%	36	1.99%	76	4.20%
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%
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	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%
92G	East Wake Academy	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, 2006-07

Table 5. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 7 through 12, 2006-07

Unit #	Name	All	Male	% Male	Female	0.00%	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
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	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%
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	9	3	33.33%	6	66.67%	6	66.67%	2	22.22%	0	0.00%	0	0.00%	0	0.00%	1	11.11%
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	60	38	63.33%	22	36.67%	14	23.33%	39	65.00%	1	1.67%	5	8.33%	0	0.00%	1	1.67%
93A	Haliwa-Saponi Tribal School	2	2	100.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%
940	Washington County Schools	15	8	53.33%	7	46.67%	4	26.67%	11	73.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
950	Watauga County Schools	68	43	63.24%	25	36.76%	65	95.59%	0	0.00%	0	0.00%	2	2.94%	0	0.00%	1	1.47%
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	254	162	63.78%	92	36.22%	112	44.09%	107	42.13%	0	0.00%	24	9.45%	1	0.39%	10	3.94%
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	101	53.16%	89	46.84%	168	88.42%	7	3.68%	0	0.00%	11	5.79%	1	0.53%	3	1.58%
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	328	207	63.11%	121	36.89%	101	30.79%	190	57.93%	1	0.30%	28	8.54%	1	0.30%	7	2.13%
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	77	44	57.14%	33	42.86%	57	74.03%	3	3.90%	1	1.30%	15	19.48%	0	0.00%	1	1.30%
995	Yancey County Schools	38	21	55.26%	17	44.74%	35	92.11%	1	2.63%	0	0.00%	2	5.26%	0	0.00%	0	0.00%
999	STATE TOTAL	24355	14453	59.34%	9902	40.66%	11969	49.14%	8664	35.57%	492	2.02%	2480	10.18%	237	0.97%	513	2.11%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
010	303	Alamance-Burlington Middle Col	34	16	47.06%	18	52.94%	22	64.71%	10	29.41%	0	0.00%	0	0.00%	1	2.94%	1	2.94%
010	304	Alexander Wilson 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	308	Altamahaw Ossipee Elem	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%
010	310	Broadview 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%
010	324	Eastern Alamance High	57	40	70.18%	17	29.82%	36	63.16%	17	29.82%	1	1.75%	3	5.26%	0	0.00%	0	0.00%
010	340	Elon 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%
010	348	Graham High	85	49	57.65%	36	42.35%	30	35.29%	27	31.76%	0	0.00%	25	29.41%	0	0.00%	3	3.53%
010	351	Grove Park 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%
010	360	Hugh M Cummings High	53	32	60.38%	21	39.62%	13	24.53%	31	58.49%	0	0.00%	6	11.32%	1	1.89%	2	3.77%
010	374	R Homer Andrews 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%
010	378	Sellars-Gunn Alternative	23	19	82.61%	4	17.39%	4	17.39%	16	69.57%	0	0.00%	1	4.35%	0	0.00%	2	8.70%
010	380	South Graham Elementary	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%
010	388	Southern High	58	34	58.62%	24	41.38%	44	75.86%	6	10.34%	1	1.72%	7	12.07%	0	0.00%	0	0.00%
010	394	Turrentine Middle	4	1	25.00%	3	75.00%	0	0.00%	0	0.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%
010	396	Walter M Williams High	93	51	54.84%	42	45.16%	25	26.88%	39	41.94%	0	0.00%	24	25.81%	4	4.30%	1	1.08%
010	400	Western Alamance High	37	17	45.95%	20	54.05%	27	72.97%	5	13.51%	0	0.00%	5	13.51%	0	0.00%	0	0.00%
010	403	Western Middle	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%
010	406	Woodlawn 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%
010 Total			459	267	58.17%	192	41.83%	205	44.66%	153	33.33%	2	0.44%	84	18.30%	6	1.31%	9	1.96%
01C	000	Clover Garden	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%
01C Total			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%
020	302	Alexander Central High	98	60	61.22%	38	38.78%	86	87.76%	4	4.08%	0	0.00%	8	8.16%	0	0.00%	0	0.00%
020	330	West Alexander 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%
020 Total			101	62	61.39%	39	38.61%	89	88.12%	4	3.96%	0	0.00%	8	7.92%	0	0.00%	0	0.00%
030	304	Alleghany High	16	11	68.75%	5	31.25%	14	87.50%	1	6.25%	0	0.00%	1	6.25%	0	0.00%	0	0.00%
030 Total			16	11	68.75%	5	31.25%	14	87.50%	1	6.25%	0	0.00%	1	6.25%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
040	305	Anson Challenge Academy	19	15	78.95%	4	21.05%	2	10.53%	17	89.47%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
040	306	Anson High School	42	22	52.38%	20	47.62%	25	59.52%	16	38.10%	0	0.00%	0	0.00%	0	0.00%	1	2.38%
040	309	Anson 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%
040 Total			62	38	61.29%	24	38.71%	27	43.55%	34	54.84%	0	0.00%	0	0.00%	0	0.00%	1	1.61%
050	302	Ashe County High	65	41	63.08%	24	36.92%	63	96.92%	0	0.00%	0	0.00%	2	3.08%	0	0.00%	0	0.00%
050 Total			65	41	63.08%	24	36.92%	63	96.92%	0	0.00%	0	0.00%	2	3.08%	0	0.00%	0	0.00%
060	302	Avery County High	26	18	69.23%	8	30.77%	25	96.15%	0	0.00%	0	0.00%	0	0.00%	1	3.85%	0	0.00%
060	328	Newland Elementary	3	2	66.67%	1	33.33%	1	33.33%	0	0.00%	0	0.00%	2	66.67%	0	0.00%	0	0.00%
060 Total			29	20	68.97%	9	31.03%	26	89.66%	0	0.00%	0	0.00%	2	6.90%	1	3.45%	0	0.00%
06B	000	Crossnore 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%
06B 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%
070	310	B C Ed Tech Center	18	7	38.89%	11	61.11%	5	27.78%	12	66.67%	0	0.00%	0	0.00%	0	0.00%	1	5.56%
070	329	Northeast 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%
070	330	Northside High	23	15	65.22%	8	34.78%	13	56.52%	7	30.43%	0	0.00%	0	0.00%	0	0.00%	3	13.04%
070	338	P S Jones 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%
070	339	Southside High	33	21	63.64%	12	36.36%	21	63.64%	12	36.36%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
070	342	Washington High	72	43	59.72%	29	40.28%	32	44.44%	35	48.61%	0	0.00%	5	6.94%	0	0.00%	0	0.00%
070 Total			149	89	59.73%	60	40.27%	72	48.32%	67	44.97%	0	0.00%	6	4.03%	0	0.00%	4	2.68%
080	312	Bertie High	24	17	70.83%	7	29.17%	5	20.83%	19	79.17%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
080 Total			24	17	70.83%	7	29.17%	5	20.83%	19	79.17%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
090	315	Bladenboro 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%
090	330	East Bladen High	64	43	67.19%	21	32.81%	10	15.63%	40	62.50%	2	3.13%	11	17.19%	0	0.00%	1	1.56%
090	354	School Of Extended Hope	15	14	93.33%	1	6.67%	2	13.33%	12	80.00%	0	0.00%	0	0.00%	0	0.00%	1	6.67%
090	368	West Bladen High	73	50	68.49%	23	31.51%	39	53.42%	30	41.10%	0	0.00%	4	5.48%	0	0.00%	0	0.00%
090 Total			153	108	70.59%	45	29.41%	52	33.99%	82	53.59%	2	1.31%	15	9.80%	0	0.00%	2	1.31%
100	307	Brunswick County Early College	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%
100	308	Brunswick County Academy	48	29	60.42%	19	39.58%	24	50.00%	18	37.50%	2	4.17%	4	8.33%	0	0.00%	0	0.00%
100	316	Leland 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, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
100	326	North Brunswick High	41	23	56.10%	18	43.90%	25	60.98%	9	21.95%	1	2.44%	4	9.76%	0	0.00%	2	4.88%
100	334	South Brunswick High	50	26	52.00%	24	48.00%	37	74.00%	9	18.00%	0	0.00%	0	0.00%	0	0.00%	4	8.00%
100	348	West Brunswick High	77	42	54.55%	35	45.45%	57	74.03%	10	12.99%	2	2.60%	6	7.79%	0	0.00%	2	2.60%
100 Total			218	121	55.50%	97	44.50%	145	66.51%	46	21.10%	5	2.29%	14	6.42%	0	0.00%	8	3.67%
110	303	Buncombe Community-East	47	28	59.57%	19	40.43%	37	78.72%	8	17.02%	0	0.00%	0	0.00%	0	0.00%	2	4.26%
110	304	A C Reynolds High	53	27	50.94%	26	49.06%	45	84.91%	3	5.66%	0	0.00%	2	3.77%	0	0.00%	3	5.66%
110	322	Buncombe County Early College	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%
110	323	Buncombe County Middle College	9	6	66.67%	3	33.33%	7	77.78%	1	11.11%	0	0.00%	0	0.00%	0	0.00%	1	11.11%
110	324	Candler 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%
110	326	Cane Creek 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%
110	336	Charles D Owen High	51	31	60.78%	20	39.22%	46	90.20%	3	5.88%	0	0.00%	2	3.92%	0	0.00%	0	0.00%
110	340	Clyde A Erwin High	115	67	58.26%	48	41.74%	92	80.00%	10	8.70%	2	1.74%	6	5.22%	1	0.87%	4	3.48%
110	342	Clyde A Erwin Middle	6	3	50.00%	3	50.00%	4	66.67%	0	0.00%	0	0.00%	2	33.33%	0	0.00%	0	0.00%
110	352	Enka High	84	57	67.86%	27	32.14%	79	94.05%	0	0.00%	1	1.19%	3	3.57%	0	0.00%	1	1.19%
110	380	North Buncombe High	36	17	47.22%	19	52.78%	35	97.22%	0	0.00%	0	0.00%	1	2.78%	0	0.00%	0	0.00%
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	416	T C Roberson High	53	30	56.60%	23	43.40%	29	54.72%	10	18.87%	0	0.00%	12	22.64%	0	0.00%	2	3.77%
110 Total			461	271	58.79%	190	41.21%	380	82.43%	36	7.81%	3	0.65%	28	6.07%	1	0.22%	13	2.82%
111	301	Randolph Learning Center	9	6	66.67%	3	33.33%	3	33.33%	6	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
111	302	Asheville High	49	20	40.82%	29	59.18%	22	44.90%	21	42.86%	0	0.00%	4	8.16%	0	0.00%	2	4.08%
111	700	School Of Inquiry & Life Scien	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%
111 Total			60	27	45.00%	33	55.00%	27	45.00%	27	45.00%	0	0.00%	4	6.67%	0	0.00%	2	3.33%
120	308	Burke Alternative School-West	23	9	39.13%	14	60.87%	19	82.61%	2	8.70%	0	0.00%	2	8.70%	0	0.00%	0	0.00%
120	309	East Alps	24	12	50.00%	12	50.00%	23	95.83%	0	0.00%	0	0.00%	0	0.00%	1	4.17%	0	0.00%
120	314	East Burke High	82	46	56.10%	36	43.90%	76	92.68%	1	1.22%	0	0.00%	0	0.00%	3	3.66%	2	2.44%
120	318	Freedom High	136	76	55.88%	60	44.12%	108	79.41%	12	8.82%	0	0.00%	9	6.62%	5	3.68%	2	1.47%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
120	352	North Liberty	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%
120 Total			267	144	53.93%	123	46.07%	228	85.39%	15	5.62%	0	0.00%	11	4.12%	9	3.37%	4	1.50%
130	308	Bethel Elementary	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%
130	310	Central Cabarrus High	91	53	58.24%	38	41.76%	50	54.95%	23	25.27%	2	2.20%	10	10.99%	2	2.20%	4	4.40%
130	313	Concord Middle	4	0	0.00%	4	100.00%	1	25.00%	0	0.00%	0	0.00%	3	75.00%	0	0.00%	0	0.00%
130	314	Concord High	97	63	64.95%	34	35.05%	40	41.24%	29	29.90%	0	0.00%	26	26.80%	1	1.03%	1	1.03%
130	315	J N Fries Middle	3	3	100.00%	0	0.00%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	33.33%
130	316	Jay M Robinson High	96	48	50.00%	48	50.00%	46	47.92%	25	26.04%	2	2.08%	22	22.92%	0	0.00%	1	1.04%
130	317	Cabarrus Co Opportunity Sch	16	16	100.00%	0	0.00%	9	56.25%	2	12.50%	0	0.00%	4	25.00%	1	6.25%	0	0.00%
130	318	C C Griffin 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%
130	320	Harris Road 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%
130	324	Mount Pleasant High	35	21	60.00%	14	40.00%	32	91.43%	2	5.71%	0	0.00%	0	0.00%	1	2.86%	0	0.00%
130	326	Northwest Cabarrus High	54	28	51.85%	26	48.15%	29	53.70%	19	35.19%	2	3.70%	3	5.56%	1	1.85%	0	0.00%
130	327	Northwest Cabarrus Middle	6	4	66.67%	2	33.33%	4	66.67%	1	16.67%	0	0.00%	1	16.67%	0	0.00%	0	0.00%
130	329	Rocky River 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%
130	338	Weddington Hills Elementary	3	0	0.00%	3	100.00%	1	33.33%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
130 Total			411	240	58.39%	171	41.61%	215	52.31%	104	25.30%	6	1.46%	71	17.27%	6	1.46%	9	2.19%
132	304	A L Brown High	92	48	52.17%	44	47.83%	57	61.96%	25	27.17%	0	0.00%	8	8.70%	0	0.00%	2	2.17%
132	330	Kannapolis 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%
132 Total			93	48	51.61%	45	48.39%	58	62.37%	25	26.88%	0	0.00%	8	8.60%	0	0.00%	2	2.15%
140	306	Caldwell Co Gateway Sch	30	14	46.67%	16	53.33%	28	93.33%	1	3.33%	0	0.00%	0	0.00%	0	0.00%	1	3.33%
140	332	Gamewell 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%
140	348	Hibriten High	33	18	54.55%	15	45.45%	28	84.85%	3	9.09%	0	0.00%	1	3.03%	0	0.00%	1	3.03%
140	356	Hudson 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%
140	386	South Caldwell High	92	52	56.52%	40	43.48%	87	94.57%	3	3.26%	0	0.00%	1	1.09%	0	0.00%	1	1.09%
140	390	West Caldwell High	68	36	52.94%	32	47.06%	54	79.41%	8	11.76%	0	0.00%	2	2.94%	0	0.00%	4	5.88%
140 Total			227	123	54.19%	104	45.81%	200	88.11%	15	6.61%	0	0.00%	5	2.20%	0	0.00%	7	3.08%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
150	304	Camden County High	14	6	42.86%	8	57.14%	11	78.57%	2	14.29%	0	0.00%	0	0.00%	0	0.00%	1	7.14%
150	700	Camtech High	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%
150 Total			15	6	40.00%	9	60.00%	12	80.00%	2	13.33%	0	0.00%	0	0.00%	0	0.00%	1	6.67%
160	313	East Carteret High	40	29	72.50%	11	27.50%	36	90.00%	3	7.50%	1	2.50%	0	0.00%	0	0.00%	0	0.00%
160	314	Croatan High	26	12	46.15%	14	53.85%	23	88.46%	1	3.85%	1	3.85%	0	0.00%	0	0.00%	1	3.85%
160	318	Morehead City 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%
160	344	West Carteret High	74	34	45.95%	40	54.05%	59	79.73%	7	9.46%	0	0.00%	6	8.11%	0	0.00%	2	2.70%
160 Total			141	75	53.19%	66	46.81%	118	83.69%	11	7.80%	2	1.42%	7	4.96%	0	0.00%	3	2.13%
16A	000	Cape Lookout Marine Sci High	58	35	60.34%	23	39.66%	48	82.76%	7	12.07%	0	0.00%	2	3.45%	0	0.00%	1	1.72%
16A Total			58	35	60.34%	23	39.66%	48	82.76%	7	12.07%	0	0.00%	2	3.45%	0	0.00%	1	1.72%
170	316	Bartlett Yancey High	88	52	59.09%	36	40.91%	51	57.95%	34	38.64%	0	0.00%	0	0.00%	0	0.00%	3	3.41%
170 Total			88	52	59.09%	36	40.91%	51	57.95%	34	38.64%	0	0.00%	0	0.00%	0	0.00%	3	3.41%
180	308	Bandys High	49	31	63.27%	18	36.73%	45	91.84%	1	2.04%	2	4.08%	1	2.04%	0	0.00%	0	0.00%
180	320	Bunker Hill High	38	20	52.63%	18	47.37%	24	63.16%	5	13.16%	0	0.00%	3	7.89%	6	15.79%	0	0.00%
180	325	Catawba Valley Early College H	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%
180	340	Fred T Foard High	49	31	63.27%	18	36.73%	41	83.67%	4	8.16%	0	0.00%	0	0.00%	2	4.08%	2	4.08%
180	348	Maiden High	43	26	60.47%	17	39.53%	34	79.07%	6	13.95%	0	0.00%	1	2.33%	0	0.00%	2	4.65%
180	376	Saint Stephens High	56	24	42.86%	32	57.14%	37	66.07%	5	8.93%	0	0.00%	12	21.43%	2	3.57%	0	0.00%
180 Total			236	133	56.36%	103	43.64%	182	77.12%	21	8.90%	2	0.85%	17	7.20%	10	4.24%	4	1.69%
181	318	Catawba Valley High	56	39	69.64%	17	30.36%	28	50.00%	22	39.29%	1	1.79%	2	3.57%	0	0.00%	3	5.36%
181	322	Hickory High	67	28	41.79%	39	58.21%	33	49.25%	17	25.37%	0	0.00%	11	16.42%	3	4.48%	3	4.48%
181 Total			123	67	54.47%	56	45.53%	61	49.59%	39	31.71%	1	0.81%	13	10.57%	3	2.44%	6	4.88%
182	316	Newton-Conover High	30	15	50.00%	15	50.00%	20	66.67%	5	16.67%	0	0.00%	5	16.67%	0	0.00%	0	0.00%
182 Total			30	15	50.00%	15	50.00%	20	66.67%	5	16.67%	0	0.00%	5	16.67%	0	0.00%	0	0.00%
190	310	Sage Academy	18	8	44.44%	10	55.56%	9	50.00%	6	33.33%	0	0.00%	2	11.11%	0	0.00%	1	5.56%
190	312	Chatham Middle	4	3	75.00%	1	25.00%	0	0.00%	0	0.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%
190	316	Chatham Central High	22	12	54.55%	10	45.45%	17	77.27%	4	18.18%	0	0.00%	1	4.55%	0	0.00%	0	0.00%
190	328	Horton 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%
190	336	Jordan Matthews High	38	24	63.16%	14	36.84%	14	36.84%	8	21.05%	0	0.00%	16	42.11%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
190	342	Northwood High	35	23	65.71%	12	34.29%	24	68.57%	7	20.00%	0	0.00%	2	5.71%	1	2.86%	1	2.86%
190 Total			119	71	59.66%	48	40.34%	65	54.62%	26	21.85%	0	0.00%	25	21.01%	1	0.84%	2	1.68%
19B	000	Woods Charter	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%
19B 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%
200	308	Andrews High	22	12	54.55%	10	45.45%	20	90.91%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	2	9.09%
200	314	Hiwassee Dam High	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%
200	322	Mountain Youth School	17	15	88.24%	2	11.76%	16	94.12%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	5.88%
200	328	Murphy High	13	9	69.23%	4	30.77%	12	92.31%	0	0.00%	1	7.69%	0	0.00%	0	0.00%	0	0.00%
200 Total			54	37	68.52%	17	31.48%	50	92.59%	0	0.00%	1	1.85%	0	0.00%	0	0.00%	3	5.56%
210	312	John A Holmes High	37	26	70.27%	11	29.73%	14	37.84%	23	62.16%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
210 Total			37	26	70.27%	11	29.73%	14	37.84%	23	62.16%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
220	310	Hayesville High	11	6	54.55%	5	45.45%	10	90.91%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	9.09%
220 Total			11	6	54.55%	5	45.45%	10	90.91%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	9.09%
230	312	Burns High	94	57	60.64%	37	39.36%	73	77.66%	17	18.09%	0	0.00%	2	2.13%	0	0.00%	2	2.13%
230	316	Burns 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%
230	324	Crest High School	75	39	52.00%	36	48.00%	46	61.33%	27	36.00%	0	0.00%	1	1.33%	0	0.00%	1	1.33%
230	328	Crest Mid Sch Of 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%
230	330	Davidson School	26	22	84.62%	4	15.38%	12	46.15%	13	50.00%	0	0.00%	0	0.00%	1	3.85%	0	0.00%
230	350	Kings Mountain High	93	52	55.91%	41	44.09%	70	75.27%	18	19.35%	0	0.00%	2	2.15%	3	3.23%	0	0.00%
230	359	North Shelby	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%
230	361	Shelby High	65	32	49.23%	33	50.77%	23	35.38%	38	58.46%	0	0.00%	2	3.08%	0	0.00%	2	3.08%
230	362	Shelby 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%
230 Total			359	208	57.94%	151	42.06%	227	63.23%	115	32.03%	0	0.00%	8	2.23%	4	1.11%	5	1.39%
240	330	Chadburn Middle	4	1	25.00%	3	75.00%	3	75.00%	1	25.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
240	334	East Columbus High	39	27	69.23%	12	30.77%	15	38.46%	16	41.03%	8	20.51%	0	0.00%	0	0.00%	0	0.00%
240	352	Guideway Elementary	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%
240	370	Old Dock 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%
240	371	South Columbus High	38	21	55.26%	17	44.74%	28	73.68%	8	21.05%	2	5.26%	0	0.00%	0	0.00%	0	0.00%
240	380	West Columbus High	24	12	50.00%	12	50.00%	11	45.83%	11	45.83%	0	0.00%	0	0.00%	0	0.00%	2	8.33%
240 Total			108	62	57.41%	46	42.59%	58	53.70%	36	33.33%	10	9.26%	2	1.85%	0	0.00%	2	1.85%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
241	316	Whiteville High	22	16	72.73%	6	27.27%	16	72.73%	4	18.18%	0	0.00%	2	9.09%	0	0.00%	0	0.00%
241 Total			22	16	72.73%	6	27.27%	16	72.73%	4	18.18%	0	0.00%	2	9.09%	0	0.00%	0	0.00%
250	314	Craven Early College High	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%
250	340	Havelock High	37	13	35.14%	24	64.86%	21	56.76%	11	29.73%	0	0.00%	3	8.11%	1	2.70%	1	2.70%
250	356	New Bern High	111	69	62.16%	42	37.84%	43	38.74%	59	53.15%	0	0.00%	4	3.60%	2	1.80%	3	2.70%
250	372	West Craven High	81	46	56.79%	35	43.21%	43	53.09%	33	40.74%	0	0.00%	4	4.94%	0	0.00%	1	1.23%
250	376	West Craven 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%
250 Total			231	128	55.41%	103	44.59%	107	46.32%	105	45.45%	0	0.00%	11	4.76%	3	1.30%	5	2.16%
260	318	Jack Britt High School	23	17	73.91%	6	26.09%	12	52.17%	8	34.78%	1	4.35%	1	4.35%	0	0.00%	1	4.35%
260	321	Douglas Byrd Middle	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%
260	322	Douglas Byrd High	70	40	57.14%	30	42.86%	28	40.00%	35	50.00%	0	0.00%	3	4.29%	2	2.86%	2	2.86%
260	325	Cape Fear High	60	39	65.00%	21	35.00%	37	61.67%	19	31.67%	1	1.67%	2	3.33%	0	0.00%	1	1.67%
260	346	Cumberland Evening Academy	31	16	51.61%	15	48.39%	14	45.16%	10	32.26%	1	3.23%	6	19.35%	0	0.00%	0	0.00%
260	357	Gray's Creek High School	58	36	62.07%	22	37.93%	43	74.14%	7	12.07%	3	5.17%	3	5.17%	0	0.00%	2	3.45%
260	358	Luther "nick" Jeralds 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%
260	359	E E Smith High	39	22	56.41%	17	43.59%	2	5.13%	34	87.18%	0	0.00%	1	2.56%	0	0.00%	2	5.13%
260	361	Ferguson-Easley 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%
260	362	Gray's Creek 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%
260	365	R Max Abbott 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	388	Massey Hill Classical 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%
260	408	Pine Forest High	54	32	59.26%	22	40.74%	18	33.33%	31	57.41%	0	0.00%	4	7.41%	0	0.00%	1	1.85%
260	409	Ramsey St Hs Alt Program	40	34	85.00%	6	15.00%	4	10.00%	36	90.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
260	413	Ramsey St Ms Alt Program	4	2	50.00%	2	50.00%	2	50.00%	2	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
260	424	Seventy-First High	61	47	77.05%	14	22.95%	16	26.23%	38	62.30%	1	1.64%	4	6.56%	1	1.64%	1	1.64%
260	425	South View 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, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
260	427	South View High	56	28	50.00%	28	50.00%	32	57.14%	16	28.57%	1	1.79%	7	12.50%	0	0.00%	0	0.00%
260	446	Terry Sanford High	32	13	40.63%	19	59.38%	9	28.13%	21	65.63%	0	0.00%	1	3.13%	0	0.00%	1	3.13%
260	449	Walker-Spivey	23	19	82.61%	4	17.39%	4	17.39%	16	69.57%	3	13.04%	0	0.00%	0	0.00%	0	0.00%
260	451	Web Academy	27	12	44.44%	15	55.56%	19	70.37%	3	11.11%	1	3.70%	3	11.11%	0	0.00%	1	3.70%
260	455	Westover High	33	19	57.58%	14	42.42%	9	27.27%	19	57.58%	0	0.00%	3	9.09%	2	6.06%	0	0.00%
260	700	Howard Health	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%
260 Total			625	382	61.12%	243	38.88%	254	40.64%	304	48.64%	12	1.92%	38	6.08%	5	0.80%	12	1.92%
270	306	Currituck County High	53	36	67.92%	17	32.08%	49	92.45%	2	3.77%	0	0.00%	1	1.89%	1	1.89%	0	0.00%
270 Total			53	36	67.92%	17	32.08%	49	92.45%	2	3.77%	0	0.00%	1	1.89%	1	1.89%	0	0.00%
280	304	Cape Hatteras Secondary	8	5	62.50%	3	37.50%	8	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
280	306	Dare Co Alternative High	6	6	100.00%	0	0.00%	4	66.67%	1	16.67%	0	0.00%	0	0.00%	0	0.00%	1	16.67%
280	316	Manteo High	8	2	25.00%	6	75.00%	5	62.50%	1	12.50%	0	0.00%	2	25.00%	0	0.00%	0	0.00%
280	330	First Flight High School	11	6	54.55%	5	45.45%	8	72.73%	0	0.00%	0	0.00%	2	18.18%	0	0.00%	1	9.09%
280 Total			33	19	57.58%	14	42.42%	25	75.76%	2	6.06%	0	0.00%	4	12.12%	0	0.00%	2	6.06%
290	308	Central Davidson High	59	30	50.85%	29	49.15%	50	84.75%	3	5.08%	0	0.00%	6	10.17%	0	0.00%	0	0.00%
290	309	Central Davidson 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%
290	314	Davidson County Ext Day	44	23	52.27%	21	47.73%	41	93.18%	0	0.00%	1	2.27%	1	2.27%	1	2.27%	0	0.00%
290	315	Davidson Early College	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%
290	322	E Lawson Brown Middle	9	6	66.67%	3	33.33%	9	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	324	East Davidson High	41	27	65.85%	14	34.15%	35	85.37%	3	7.32%	0	0.00%	2	4.88%	1	2.44%	0	0.00%
290	332	Hasty 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%
290	334	Ledford Middle	4	1	25.00%	3	75.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	336	Ledford Senior High	52	31	59.62%	21	40.38%	42	80.77%	1	1.92%	0	0.00%	8	15.38%	0	0.00%	1	1.92%
290	348	North Davidson High	88	57	64.77%	31	35.23%	74	84.09%	7	7.95%	1	1.14%	0	0.00%	3	3.41%	3	3.41%
290	356	Reeds 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%
290	365	South Davidson High	37	26	70.27%	11	29.73%	37	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	366	Southwood Elementary	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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
290	367	South Davidson Middle	7	7	100.00%	0	0.00%	6	85.71%	1	14.29%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
290	376	Tyro 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%
290	380	Wallburg 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%
290	388	West Davidson High	68	37	54.41%	31	45.59%	64	94.12%	0	0.00%	0	0.00%	3	4.41%	0	0.00%	1	1.47%
290 Total			422	251	59.48%	171	40.52%	373	88.39%	16	3.79%	2	0.47%	21	4.98%	5	1.18%	5	1.18%
291	336	Lexington Senior High	47	24	51.06%	23	48.94%	18	38.30%	18	38.30%	0	0.00%	3	6.38%	4	8.51%	4	8.51%
291 Total			47	24	51.06%	23	48.94%	18	38.30%	18	38.30%	0	0.00%	3	6.38%	4	8.51%	4	8.51%
292	320	Thomasville 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%
292	324	Thomasville High	57	29	50.88%	28	49.12%	17	29.82%	30	52.63%	1	1.75%	8	14.04%	0	0.00%	1	1.75%
292 Total			58	29	50.00%	29	50.00%	18	31.03%	30	51.72%	1	1.72%	8	13.79%	0	0.00%	1	1.72%
300	312	Davie County High	96	48	50.00%	48	50.00%	66	68.75%	9	9.38%	0	0.00%	16	16.67%	1	1.04%	4	4.17%
300 Total			96	48	50.00%	48	50.00%	66	68.75%	9	9.38%	0	0.00%	16	16.67%	1	1.04%	4	4.17%
310	304	B F Grady Elementary	3	1	33.33%	2	66.67%	1	33.33%	0	0.00%	0	0.00%	2	66.67%	0	0.00%	0	0.00%
310	324	Charity Middle	4	0	0.00%	4	100.00%	2	50.00%	1	25.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
310	330	Chinquapin 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%
310	340	E E Smith Middle	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%
310	344	East Duplin High	51	28	54.90%	23	45.10%	26	50.98%	13	25.49%	0	0.00%	12	23.53%	0	0.00%	0	0.00%
310	352	James Kenan High	56	37	66.07%	19	33.93%	7	12.50%	28	50.00%	0	0.00%	21	37.50%	0	0.00%	0	0.00%
310	364	North Duplin Jr Sr High	11	4	36.36%	7	63.64%	4	36.36%	6	54.55%	0	0.00%	1	9.09%	0	0.00%	0	0.00%
310	392	Wallace-Rose Hill High	33	22	66.67%	11	33.33%	6	18.18%	17	51.52%	0	0.00%	8	24.24%	0	0.00%	2	6.06%
310 Total			161	95	59.01%	66	40.99%	46	28.57%	66	40.99%	0	0.00%	47	29.19%	0	0.00%	2	1.24%
320	312	C E Jordan High	56	32	57.14%	24	42.86%	11	19.64%	25	44.64%	0	0.00%	17	30.36%	1	1.79%	2	3.57%
320	323	Durham Sch Of The Arts	7	2	28.57%	5	71.43%	3	42.86%	2	28.57%	0	0.00%	1	14.29%	0	0.00%	1	14.29%
320	325	Hillside High	90	61	67.78%	29	32.22%	2	2.22%	75	83.33%	0	0.00%	10	11.11%	0	0.00%	3	3.33%
320	341	Lakeview School	44	33	75.00%	11	25.00%	3	6.82%	38	86.36%	0	0.00%	1	2.27%	0	0.00%	2	4.55%
320	353	Middle College Hs @ Dtcc	5	2	40.00%	3	60.00%	1	20.00%	3	60.00%	0	0.00%	1	20.00%	0	0.00%	0	0.00%
320	356	Northern High	104	61	58.65%	43	41.35%	28	26.92%	56	53.85%	0	0.00%	17	16.35%	0	0.00%	3	2.88%
320	365	Riverside High	84	47	55.95%	37	44.05%	16	19.05%	46	54.76%	0	0.00%	20	23.81%	0	0.00%	2	2.38%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
320	366	Sherwood Githens 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%
320	368	Southern High	124	79	63.71%	45	36.29%	13	10.48%	89	71.77%	0	0.00%	22	17.74%	0	0.00%	0	0.00%
320 Total			516	318	61.63%	198	38.37%	77	14.92%	336	65.12%	0	0.00%	89	17.25%	1	0.19%	13	2.52%
32D	000	Kestrel Heights Sch	11	5	45.45%	6	54.55%	0	0.00%	6	54.55%	0	0.00%	5	45.45%	0	0.00%	0	0.00%
32D Total			11	5	45.45%	6	54.55%	0	0.00%	6	54.55%	0	0.00%	5	45.45%	0	0.00%	0	0.00%
330	324	C B Martin 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%
330	326	Edgecombe Early College High	10	2	20.00%	8	80.00%	8	80.00%	2	20.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	328	North Edgecombe High	21	15	71.43%	6	28.57%	5	23.81%	16	76.19%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	340	South Edgecombe Middle	3	3	100.00%	0	0.00%	1	33.33%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330	348	West Edgecombe Middle	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%
330	350	Southwest Edgecombe High	67	40	59.70%	27	40.30%	38	56.72%	28	41.79%	0	0.00%	0	0.00%	0	0.00%	1	1.49%
330	358	Tarboro High	55	33	60.00%	22	40.00%	23	41.82%	32	58.18%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
330 Total			161	97	60.25%	64	39.75%	76	47.20%	83	51.55%	0	0.00%	1	0.62%	0	0.00%	1	0.62%
340	330	Carver High	99	57	57.58%	42	42.42%	38	38.38%	49	49.49%	1	1.01%	6	6.06%	0	0.00%	5	5.05%
340	336	Carter Vocational High	3	1	33.33%	2	66.67%	1	33.33%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
340	364	East Forsyth High	88	58	65.91%	30	34.09%	53	60.23%	13	14.77%	1	1.14%	19	21.59%	0	0.00%	2	2.27%
340	366	East Forsyth Middle	3	2	66.67%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%
340	382	R B Glenn High	108	61	56.48%	47	43.52%	49	45.37%	30	27.78%	2	1.85%	24	22.22%	0	0.00%	3	2.78%
340	385	Griffith High School	40	31	77.50%	9	22.50%	3	7.50%	33	82.50%	0	0.00%	2	5.00%	0	0.00%	2	5.00%
340	392	Hanes Middle	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%
340	420	Kernersville 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%
340	446	Middle College Of Forsyth Cnty	77	36	46.75%	41	53.25%	47	61.04%	24	31.17%	0	0.00%	3	3.90%	0	0.00%	3	3.90%
340	454	Mount Tabor High	68	41	60.29%	27	39.71%	14	20.59%	45	66.18%	0	0.00%	7	10.29%	0	0.00%	2	2.94%
340	460	North Forsyth High	122	75	61.48%	47	38.52%	40	32.79%	47	38.52%	1	0.82%	33	27.05%	0	0.00%	1	0.82%
340	464	Northwest 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%
340	480	Paisley 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, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
340	486	Parkland High	151	87	57.62%	64	42.38%	37	24.50%	67	44.37%	0	0.00%	45	29.80%	0	0.00%	2	1.32%
340	488	Kennedy Learning	6	3	50.00%	3	50.00%	4	66.67%	1	16.67%	0	0.00%	1	16.67%	0	0.00%	0	0.00%
340	492	Philo Middle	3	3	100.00%	0	0.00%	1	33.33%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
340	495	Reagan High	32	17	53.13%	15	46.88%	29	90.63%	2	6.25%	0	0.00%	1	3.13%	0	0.00%	0	0.00%
340	496	Reynolds High	105	47	44.76%	58	55.24%	25	23.81%	48	45.71%	0	0.00%	26	24.76%	1	0.95%	5	4.76%
340	556	West Forsyth High	82	47	57.32%	35	42.68%	57	69.51%	10	12.20%	0	0.00%	12	14.63%	0	0.00%	3	3.66%
340	564	Wiley Middle	4	1	25.00%	3	75.00%	0	0.00%	1	25.00%	0	0.00%	3	75.00%	0	0.00%	0	0.00%
340	568	Winston-Salem Preparatory Acad	6	5	83.33%	1	16.67%	3	50.00%	2	33.33%	0	0.00%	0	0.00%	0	0.00%	1	16.67%
340	700	Sch Computer Technology Atkins	33	23	69.70%	10	30.30%	0	0.00%	20	60.61%	0	0.00%	12	36.36%	0	0.00%	1	3.03%
340	701	Sch Of Biotechnology Atkins Hi	21	12	57.14%	9	42.86%	0	0.00%	16	76.19%	0	0.00%	5	23.81%	0	0.00%	0	0.00%
340	702	Sch Pre-Engineering Atkins Hig	27	18	66.67%	9	33.33%	1	3.70%	18	66.67%	0	0.00%	8	29.63%	0	0.00%	0	0.00%
340 Total			1084	628	57.93%	456	42.07%	404	37.27%	430	39.67%	5	0.46%	214	19.74%	1	0.09%	30	2.77%
34D	000	C G Woodson Sch Of Challenge	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%
34D Total			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%
350	308	Bunn High	64	38	59.38%	26	40.63%	34	53.13%	26	40.63%	1	1.56%	3	4.69%	0	0.00%	0	0.00%
350	310	Bunn 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%
350	318	Franklinton 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%
350	321	Franklinton High	42	27	64.29%	15	35.71%	19	45.24%	16	38.10%	0	0.00%	7	16.67%	0	0.00%	0	0.00%
350	336	Louisburg High	52	30	57.69%	22	42.31%	18	34.62%	26	50.00%	0	0.00%	6	11.54%	0	0.00%	2	3.85%
350	338	Terrell Lane 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%
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	98	60.12%	65	39.88%	74	45.40%	70	42.94%	1	0.61%	16	9.82%	0	0.00%	2	1.23%
360	310	Ashbrook High	67	38	56.72%	29	43.28%	35	52.24%	26	38.81%	0	0.00%	5	7.46%	0	0.00%	1	1.49%
360	324	Belmont 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%
360	336	Bessemer City High	85	45	52.94%	40	47.06%	59	69.41%	20	23.53%	0	0.00%	4	4.71%	0	0.00%	2	2.35%
360	360	Cherryville Senior High	21	11	52.38%	10	47.62%	18	85.71%	3	14.29%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	372	Warlick School	27	20	74.07%	7	25.93%	19	70.37%	8	29.63%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
360	390	East Gaston High	88	52	59.09%	36	40.91%	77	87.50%	5	5.68%	0	0.00%	4	4.55%	2	2.27%	0	0.00%
360	396	Forestview High	52	31	59.62%	21	40.38%	43	82.69%	7	13.46%	1	1.92%	1	1.92%	0	0.00%	0	0.00%
360	418	Highland Sch Of Technology	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%
360	426	Holbrook 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%
360	428	Hunter Huss High	130	76	58.46%	54	41.54%	68	52.31%	44	33.85%	0	0.00%	16	12.31%	0	0.00%	2	1.54%
360	470	North Gaston High	135	75	55.56%	60	44.44%	102	75.56%	30	22.22%	0	0.00%	2	1.48%	0	0.00%	1	0.74%
360	480	Pleasant Ridge Elementary	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%
360	484	Rhyme 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%
360	494	South Point High	82	44	53.66%	38	46.34%	76	92.68%	1	1.22%	0	0.00%	1	1.22%	3	3.66%	1	1.22%
360	500	Stanley 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%
360	514	William C Friday Middle	6	3	50.00%	3	50.00%	5	83.33%	1	16.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
360	520	Woodhill Elementary	5	1	20.00%	4	80.00%	0	0.00%	3	60.00%	0	0.00%	2	40.00%	0	0.00%	0	0.00%
360	526	York Chester 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%
360 Total			706	399	56.52%	307	43.48%	507	71.81%	149	21.10%	1	0.14%	37	5.24%	5	0.71%	7	0.99%
36B	000	Piedmont Community Charter	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%
36B 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%
370	312	Gates County Senior High	47	34	72.34%	13	27.66%	27	57.45%	20	42.55%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
370 Total			47	34	72.34%	13	27.66%	27	57.45%	20	42.55%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
380	308	Robbinsville High	30	15	50.00%	15	50.00%	27	90.00%	0	0.00%	3	10.00%	0	0.00%	0	0.00%	0	0.00%
380	310	Robbinsville 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%
380 Total			32	15	46.88%	17	53.13%	29	90.63%	0	0.00%	3	9.38%	0	0.00%	0	0.00%	0	0.00%
390	309	Butner-Stem 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%
390	311	Butner-Stem 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%
390	324	J F Webb High	77	56	72.73%	21	27.27%	19	24.68%	53	68.83%	0	0.00%	5	6.49%	0	0.00%	0	0.00%
390	334	Northern Granville Middle	5	2	40.00%	3	60.00%	0	0.00%	5	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
390	352	South Granville High	50	38	76.00%	12	24.00%	39	78.00%	10	20.00%	0	0.00%	1	2.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
390	700	Jf Webb High School Of Health	7	0	0.00%	7	100.00%	3	42.86%	3	42.86%	0	0.00%	1	14.29%	0	0.00%	0	0.00%
390	704	S Granville High Of Health Sci	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%
390 Total			143	98	68.53%	45	31.47%	63	44.06%	71	49.65%	0	0.00%	9	6.29%	0	0.00%	0	0.00%
400	308	Greene Central High	52	33	63.46%	19	36.54%	19	36.54%	29	55.77%	0	0.00%	4	7.69%	0	0.00%	0	0.00%
400 Total			52	33	63.46%	19	36.54%	19	36.54%	29	55.77%	0	0.00%	4	7.69%	0	0.00%	0	0.00%
410	319	T Wingate Andrews High	43	32	74.42%	11	25.58%	9	20.93%	31	72.09%	0	0.00%	0	0.00%	2	4.65%	1	2.33%
410	326	Middle College High At Bennett	7	0	0.00%	7	100.00%	0	0.00%	3	42.86%	1	14.29%	2	28.57%	0	0.00%	1	14.29%
410	355	Dudley High	63	33	52.38%	30	47.62%	0	0.00%	57	90.48%	2	3.17%	1	1.59%	1	1.59%	2	3.17%
410	358	Eastern Guilford High	61	37	60.66%	24	39.34%	23	37.70%	26	42.62%	1	1.64%	7	11.48%	4	6.56%	0	0.00%
410	394	Grimsley High	41	31	75.61%	10	24.39%	11	26.83%	23	56.10%	0	0.00%	5	12.20%	2	4.88%	0	0.00%
410	399	Middle College @ Gtcc Greensbo	8	5	62.50%	3	37.50%	3	37.50%	2	25.00%	1	12.50%	1	12.50%	1	12.50%	0	0.00%
410	400	Guilford Primary	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%
410	401	Gtcc Middle College High	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%
410	406	High Point Central High	62	40	64.52%	22	35.48%	15	24.19%	38	61.29%	0	0.00%	8	12.90%	0	0.00%	1	1.61%
410	407	The Academy At High Point Cent	14	10	71.43%	4	28.57%	2	14.29%	9	64.29%	0	0.00%	3	21.43%	0	0.00%	0	0.00%
410	408	High Point Gtcc Middle College	8	6	75.00%	2	25.00%	3	37.50%	3	37.50%	1	12.50%	0	0.00%	0	0.00%	1	12.50%
410	437	Kernodle 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%
410	483	Middle College High At Nc A&t	10	10	100.00%	0	0.00%	1	10.00%	8	80.00%	0	0.00%	1	10.00%	0	0.00%	0	0.00%
410	484	Northeast Guilford High	53	38	71.70%	15	28.30%	22	41.51%	28	52.83%	0	0.00%	0	0.00%	0	0.00%	3	5.66%
410	490	Northwest Guilford High	18	11	61.11%	7	38.89%	12	66.67%	3	16.67%	0	0.00%	0	0.00%	0	0.00%	3	16.67%
410	508	Page High	48	33	68.75%	15	31.25%	9	18.75%	29	60.42%	1	2.08%	4	8.33%	4	8.33%	1	2.08%
410	514	Clara J Peck 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%
410	529	Lucy Ragsdale High	43	29	67.44%	14	32.56%	19	44.19%	13	30.23%	0	0.00%	3	6.98%	2	4.65%	6	13.95%
410	544	Ben L Smith High	59	32	54.24%	27	45.76%	4	6.78%	46	77.97%	4	6.78%	2	3.39%	1	1.69%	2	3.39%
410	545	Smith Academy	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, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
410	547	Southeast Guilford High	42	33	78.57%	9	21.43%	33	78.57%	6	14.29%	1	2.38%	1	2.38%	0	0.00%	1	2.38%
410	556	Southern Guilford High	48	33	68.75%	15	31.25%	21	43.75%	16	33.33%	2	4.17%	7	14.58%	2	4.17%	0	0.00%
410	562	Southwest Guilford High	35	24	68.57%	11	31.43%	9	25.71%	22	62.86%	1	2.86%	0	0.00%	3	8.57%	0	0.00%
410	565	Southwest Guilford 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%
410	583	Vandalia Elementary	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%
410	589	Philip J Weaver Ed Center	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%
410	595	Western Guilford High	14	10	71.43%	4	28.57%	5	35.71%	4	28.57%	0	0.00%	4	28.57%	0	0.00%	1	7.14%
410 Total			687	451	65.65%	236	34.35%	201	29.26%	374	54.44%	15	2.18%	51	7.42%	22	3.20%	24	3.49%
420	312	Brawley 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%
420	346	Northwest High	59	33	55.93%	26	44.07%	1	1.69%	50	84.75%	8	13.56%	0	0.00%	0	0.00%	0	0.00%
420	358	Southeast Halifax High	50	42	84.00%	8	16.00%	2	4.00%	48	96.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
420	376	William R Davie 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%
420 Total			111	77	69.37%	34	30.63%	4	3.60%	99	89.19%	8	7.21%	0	0.00%	0	0.00%	0	0.00%
421	306	Chaloner 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%
421	316	Roanoke Rapids High	71	48	67.61%	23	32.39%	48	67.61%	20	28.17%	1	1.41%	2	2.82%	0	0.00%	0	0.00%
421	700	Roanoke Rapids Living To Learn	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%
421 Total			74	49	66.22%	25	33.78%	51	68.92%	20	27.03%	1	1.35%	2	2.70%	0	0.00%	0	0.00%
422	324	Weldon High	19	10	52.63%	9	47.37%	1	5.26%	18	94.74%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
422 Total			19	10	52.63%	9	47.37%	1	5.26%	18	94.74%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
430	330	Coats-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%
430	332	Dunn Middle	2	0	0.00%	2	100.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
430	345	Star Academy	31	27	87.10%	4	12.90%	7	22.58%	23	74.19%	0	0.00%	0	0.00%	0	0.00%	1	3.23%
430	346	Harnett Central High	91	50	54.95%	41	45.05%	52	57.14%	27	29.67%	0	0.00%	10	10.99%	0	0.00%	2	2.20%
430	347	Harnett 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%
430	348	Johnsonville 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%
430	371	Overhills High School	79	44	55.70%	35	44.30%	31	39.24%	40	50.63%	2	2.53%	4	5.06%	0	0.00%	2	2.53%
430	378	Triton High	113	65	57.52%	48	42.48%	57	50.44%	44	38.94%	1	0.88%	10	8.85%	0	0.00%	1	0.88%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
430	384	Western Harnett High	58	31	53.45%	27	46.55%	37	63.79%	17	29.31%	1	1.72%	1	1.72%	0	0.00%	2	3.45%
430 Total			377	219	58.09%	158	41.91%	188	49.87%	152	40.32%	4	1.06%	25	6.63%	0	0.00%	8	2.12%
440	326	Central Haywood High	49	27	55.10%	22	44.90%	44	89.80%	0	0.00%	2	4.08%	1	2.04%	0	0.00%	2	4.08%
440	378	Pisgah High	48	20	41.67%	28	58.33%	44	91.67%	0	0.00%	0	0.00%	3	6.25%	0	0.00%	1	2.08%
440	390	Tuscola High	57	39	68.42%	18	31.58%	54	94.74%	1	1.75%	0	0.00%	1	1.75%	0	0.00%	1	1.75%
440 Total			154	86	55.84%	68	44.16%	142	92.21%	1	0.65%	2	1.30%	5	3.25%	0	0.00%	4	2.60%
450	316	East Henderson High	42	26	61.90%	16	38.10%	31	73.81%	0	0.00%	1	2.38%	10	23.81%	0	0.00%	0	0.00%
450	328	Flat Rock 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	334	Hendersonville High	7	5	71.43%	2	28.57%	2	28.57%	3	42.86%	0	0.00%	1	14.29%	0	0.00%	1	14.29%
450	341	North Henderson High	37	25	67.57%	12	32.43%	31	83.78%	1	2.70%	0	0.00%	5	13.51%	0	0.00%	0	0.00%
450	343	Balfour Education Center	55	36	65.45%	19	34.55%	38	69.09%	5	9.09%	0	0.00%	11	20.00%	0	0.00%	1	1.82%
450	352	West Henderson High	20	10	50.00%	10	50.00%	16	80.00%	0	0.00%	0	0.00%	3	15.00%	0	0.00%	1	5.00%
450 Total			162	102	62.96%	60	37.04%	119	73.46%	9	5.56%	1	0.62%	30	18.52%	0	0.00%	3	1.85%
460	320	Hertford County High	35	17	48.57%	18	51.43%	12	34.29%	23	65.71%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
460 Total			35	17	48.57%	18	51.43%	12	34.29%	23	65.71%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
470	312	Hoke County High	128	68	53.13%	60	46.88%	41	32.03%	49	38.28%	19	14.84%	14	10.94%	0	0.00%	5	3.91%
470	320	West Hoke Middle	2	1	50.00%	1	50.00%	0	0.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%
470	332	East Hoke 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%
470	342	J W Turlington	22	18	81.82%	4	18.18%	5	22.73%	12	54.55%	4	18.18%	0	0.00%	0	0.00%	1	4.55%
470 Total			153	88	57.52%	65	42.48%	46	30.07%	62	40.52%	24	15.69%	15	9.80%	0	0.00%	6	3.92%
480	307	Mattamuskeet High	12	10	83.33%	2	16.67%	7	58.33%	5	41.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
480	309	Mattamuskeet 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%
480 Total			13	10	76.92%	3	23.08%	8	61.54%	5	38.46%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490	335	Lake Norman High	39	23	58.97%	16	41.03%	35	89.74%	2	5.13%	0	0.00%	1	2.56%	1	2.56%	0	0.00%
490	342	Mulberry Street School	7	4	57.14%	3	42.86%	4	57.14%	3	42.86%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
490	346	North Iredell High	77	45	58.44%	32	41.56%	67	87.01%	2	2.60%	0	0.00%	7	9.09%	0	0.00%	1	1.30%
490	348	Scotts 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%
490	354	Statesville High	62	39	62.90%	23	37.10%	17	27.42%	28	45.16%	0	0.00%	11	17.74%	2	3.23%	4	6.45%
490	361	Springs	7	7	100.00%	0	0.00%	5	71.43%	2	28.57%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
		Academy																	
490	362	South Iredell High	55	34	61.82%	21	38.18%	38	69.09%	8	14.55%	0	0.00%	8	14.55%	1	1.82%	0	0.00%
490	366	Troutman 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%
490	380	West Iredell High	61	31	50.82%	30	49.18%	42	68.85%	13	21.31%	0	0.00%	1	1.64%	4	6.56%	1	1.64%
490	384	West 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 Total			313	187	59.74%	126	40.26%	210	67.09%	61	19.49%	0	0.00%	28	8.95%	8	2.56%	6	1.92%
491	308	Mooreville 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%
491	312	Mooreville Senior High	83	53	63.86%	30	36.14%	55	66.27%	22	26.51%	0	0.00%	4	4.82%	1	1.20%	1	1.20%
491 Total			84	54	64.29%	30	35.71%	55	65.48%	22	26.19%	0	0.00%	5	5.95%	1	1.19%	1	1.19%
500	316	Blue Ridge School	9	8	88.89%	1	11.11%	7	77.78%	0	0.00%	0	0.00%	2	22.22%	0	0.00%	0	0.00%
500	324	Jackson Co Sch Of Alt	12	9	75.00%	3	25.00%	11	91.67%	0	0.00%	0	0.00%	1	8.33%	0	0.00%	0	0.00%
500	340	Smoky Mountain High	61	24	39.34%	37	60.66%	40	65.57%	0	0.00%	16	26.23%	1	1.64%	1	1.64%	3	4.92%
500 Total			82	41	50.00%	41	50.00%	58	70.73%	0	0.00%	16	19.51%	4	4.88%	1	1.22%	3	3.66%
510	324	Clayton High	58	35	60.34%	23	39.66%	33	56.90%	11	18.97%	0	0.00%	13	22.41%	0	0.00%	1	1.72%
510	344	North Johnston 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%
510	357	Johnston Co Middle College	18	9	50.00%	9	50.00%	13	72.22%	1	5.56%	0	0.00%	4	22.22%	0	0.00%	0	0.00%
510	368	North Johnston High	41	22	53.66%	19	46.34%	25	60.98%	7	17.07%	0	0.00%	8	19.51%	0	0.00%	1	2.44%
510	376	Princeton High	15	7	46.67%	8	53.33%	11	73.33%	3	20.00%	0	0.00%	0	0.00%	0	0.00%	1	6.67%
510	380	South Campus Community High	30	24	80.00%	6	20.00%	5	16.67%	22	73.33%	0	0.00%	2	6.67%	0	0.00%	1	3.33%
510	381	South Campus Community 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%
510	388	Selma Elementary	5	4	80.00%	1	20.00%	1	20.00%	0	0.00%	0	0.00%	4	80.00%	0	0.00%	0	0.00%
510	390	Selma Middle School	5	2	40.00%	3	60.00%	2	40.00%	0	0.00%	0	0.00%	3	60.00%	0	0.00%	0	0.00%
510	397	Smithfield Middle	4	3	75.00%	1	25.00%	2	50.00%	2	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
510	399	Smithfield-Selma High	142	76	53.52%	66	46.48%	45	31.69%	54	38.03%	0	0.00%	43	30.28%	0	0.00%	0	0.00%
510	402	South Johnston High	74	45	60.81%	29	39.19%	46	62.16%	9	12.16%	1	1.35%	17	22.97%	0	0.00%	1	1.35%
510	406	West Johnston High	78	49	62.82%	29	37.18%	60	76.92%	7	8.97%	0	0.00%	9	11.54%	0	0.00%	2	2.56%
510	412	Clayton 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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
510 Total			473	277	58.56%	196	41.44%	245	51.80%	117	24.74%	1	0.21%	103	21.78%	0	0.00%	7	1.48%
520	320	Jones Senior High	23	17	73.91%	6	26.09%	10	43.48%	12	52.17%	0	0.00%	0	0.00%	0	0.00%	1	4.35%
520	324	Jones 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%
520 Total			25	19	76.00%	6	24.00%	12	48.00%	12	48.00%	0	0.00%	0	0.00%	0	0.00%	1	4.00%
530	306	Bragg Street Academy	7	5	71.43%	2	28.57%	3	42.86%	2	28.57%	0	0.00%	2	28.57%	0	0.00%	0	0.00%
530	314	East Lee 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%
530	336	Lee County High	91	58	63.74%	33	36.26%	31	34.07%	29	31.87%	0	0.00%	29	31.87%	0	0.00%	2	2.20%
530	343	Southern Lee High School	75	45	60.00%	30	40.00%	40	53.33%	27	36.00%	0	0.00%	7	9.33%	0	0.00%	1	1.33%
530	356	West Lee 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%
530 Total			175	109	62.29%	66	37.71%	74	42.29%	59	33.71%	0	0.00%	39	22.29%	0	0.00%	3	1.71%
53A	000	Provisions Academy	3	3	100.00%	0	0.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
53A Total			3	3	100.00%	0	0.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
540	313	Kennedy Home	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%
540	315	Kinston High	60	41	68.33%	19	31.67%	5	8.33%	53	88.33%	0	0.00%	0	0.00%	1	1.67%	1	1.67%
540	318	Sampson School	10	10	100.00%	0	0.00%	1	10.00%	8	80.00%	0	0.00%	0	0.00%	1	10.00%	0	0.00%
540	324	North Lenoir High	55	28	50.91%	27	49.09%	19	34.55%	28	50.91%	0	0.00%	6	10.91%	1	1.82%	1	1.82%
540	332	Savannah 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%
540	336	South Lenoir High	62	32	51.61%	30	48.39%	48	77.42%	8	12.90%	1	1.61%	3	4.84%	0	0.00%	2	3.23%
540 Total			193	113	58.55%	80	41.45%	76	39.38%	100	51.81%	1	0.52%	9	4.66%	3	1.55%	4	2.07%
550	308	Asbury School	8	7	87.50%	1	12.50%	8	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
550	320	East Lincoln High	42	26	61.90%	16	38.10%	38	90.48%	3	7.14%	1	2.38%	0	0.00%	0	0.00%	0	0.00%
550	332	Lincolnton High	74	40	54.05%	34	45.95%	47	63.51%	12	16.22%	1	1.35%	13	17.57%	0	0.00%	1	1.35%
550	344	North Lincoln High School	27	14	51.85%	13	48.15%	25	92.59%	1	3.70%	0	0.00%	0	0.00%	0	0.00%	1	3.70%
550	368	West Lincoln High	42	24	57.14%	18	42.86%	39	92.86%	2	4.76%	0	0.00%	1	2.38%	0	0.00%	0	0.00%
550 Total			193	111	57.51%	82	42.49%	157	81.35%	18	9.33%	2	1.04%	14	7.25%	0	0.00%	2	1.04%
55A	000	Lincoln Charter	4	4	100.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
55A Total			4	4	100.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
560	320	Franklin High	88	54	61.36%	34	38.64%	80	90.91%	0	0.00%	1	1.14%	6	6.82%	0	0.00%	1	1.14%
560	324	Highlands School	4	1	25.00%	3	75.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
560	330	Macon Middle	8	5	62.50%	3	37.50%	8	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, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
560 Total			100	60	60.00%	40	40.00%	92	92.00%	0	0.00%	1	1.00%	6	6.00%	0	0.00%	1	1.00%
570	318	Madison High	51	32	62.75%	19	37.25%	50	98.04%	0	0.00%	0	0.00%	1	1.96%	0	0.00%	0	0.00%
570 Total			51	32	62.75%	19	37.25%	50	98.04%	0	0.00%	0	0.00%	1	1.96%	0	0.00%	0	0.00%
580	304	Bear Grass High	14	8	57.14%	6	42.86%	11	78.57%	2	14.29%	0	0.00%	1	7.14%	0	0.00%	0	0.00%
580	328	Jamesville High	13	8	61.54%	5	38.46%	7	53.85%	6	46.15%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
580	344	Roanoke High	25	16	64.00%	9	36.00%	10	40.00%	14	56.00%	0	0.00%	1	4.00%	0	0.00%	0	0.00%
580	350	Roanoke 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	368	Williamston High	30	14	46.67%	16	53.33%	13	43.33%	17	56.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
580	372	Williamston 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%
580 Total			86	49	56.98%	37	43.02%	42	48.84%	42	48.84%	0	0.00%	2	2.33%	0	0.00%	0	0.00%
590	310	East Mcdowell Junior High	10	6	60.00%	4	40.00%	10	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
590	330	Mcdowell High	128	79	61.72%	49	38.28%	114	89.06%	4	3.13%	1	0.78%	8	6.25%	0	0.00%	1	0.78%
590	356	West Mcdowell Junior High	9	5	55.56%	4	44.44%	8	88.89%	0	0.00%	0	0.00%	1	11.11%	0	0.00%	0	0.00%
590 Total			147	90	61.22%	57	38.78%	132	89.80%	4	2.72%	1	0.68%	9	6.12%	0	0.00%	1	0.68%
600	300	Albemarle Road 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%
600	301	Albemarle Road Middle	30	19	63.33%	11	36.67%	4	13.33%	17	56.67%	0	0.00%	9	30.00%	0	0.00%	0	0.00%
600	302	Ardrey Kell High School	29	13	44.83%	16	55.17%	20	68.97%	4	13.79%	0	0.00%	3	10.34%	0	0.00%	2	6.90%
600	305	John M Alexander Middle	7	3	42.86%	4	57.14%	1	14.29%	5	71.43%	0	0.00%	1	14.29%	0	0.00%	0	0.00%
600	308	Allenbrook Elementary	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	311	Ashley Park Elementary	5	2	40.00%	3	60.00%	0	0.00%	5	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	313	Bailey Middle School	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	314	Bain Elementary	6	3	50.00%	3	50.00%	5	83.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	16.67%
600	316	Barringer Academic Center	4	0	0.00%	4	100.00%	0	0.00%	3	75.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
600	322	Beverly Woods 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%
600	333	Carmel Middle	8	4	50.00%	4	50.00%	2	25.00%	1	12.50%	0	0.00%	4	50.00%	0	0.00%	1	12.50%
600	338	Clear Creek 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%
600	341	Cochrane Middle	19	10	52.63%	9	47.37%	1	5.26%	12	63.16%	0	0.00%	5	26.32%	0	0.00%	1	5.26%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
600	344	Collinswood Language Acdmy	4	2	50.00%	2	50.00%	0	0.00%	0	0.00%	0	0.00%	3	75.00%	0	0.00%	1	25.00%
600	345	Community House 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%
600	346	Cornelius 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%
600	349	Cotswold 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%
600	351	Coulwood Middle	6	5	83.33%	1	16.67%	0	0.00%	6	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	352	Crown Point Elementary	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%
600	353	Crestdale 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%
600	357	Davidson 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%
600	358	Davidson Intnl Bacc 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	361	David W Butler High	50	37	74.00%	13	26.00%	22	44.00%	15	30.00%	0	0.00%	8	16.00%	3	6.00%	2	4.00%
600	362	David Cox Road Elementary	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%
600	365	Devonshire Elementary	6	6	100.00%	0	0.00%	0	0.00%	2	33.33%	0	0.00%	3	50.00%	0	0.00%	1	16.67%
600	368	Dilworth Elementary	5	2	40.00%	3	60.00%	0	0.00%	5	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	374	Druid Hills 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%
600	376	E E Waddell High	181	90	49.72%	91	50.28%	20	11.05%	77	42.54%	1	0.55%	82	45.30%	0	0.00%	1	0.55%
600	377	East Mecklenburg High	130	76	58.46%	54	41.54%	30	23.08%	63	48.46%	2	1.54%	30	23.08%	4	3.08%	1	0.77%
600	379	Eastover Elementary	6	2	33.33%	4	66.67%	2	33.33%	3	50.00%	0	0.00%	0	0.00%	0	0.00%	1	16.67%
600	381	Eastway Middle	17	10	58.82%	7	41.18%	1	5.88%	12	70.59%	1	5.88%	3	17.65%	0	0.00%	0	0.00%
600	384	Elizabeth Trad/Classical	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%
600	386	Hawthorne High School/Taps	66	18	27.27%	48	72.73%	6	9.09%	57	86.36%	0	0.00%	3	4.55%	0	0.00%	0	0.00%
600	393	First Ward Elementary	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%
600	394	Francis Bradley Middle	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%
600	396	Garinger High	272	141	51.84%	131	48.16%	23	8.46%	152	55.88%	1	0.37%	80	29.41%	12	4.41%	4	1.47%
600	398	Greenway Park Elementary	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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
600	399	Alexander Graham Middle	6	4	66.67%	2	33.33%	4	66.67%	1	16.67%	0	0.00%	1	16.67%	0	0.00%	0	0.00%
600	405	Harding University High	40	23	57.50%	17	42.50%	4	10.00%	32	80.00%	0	0.00%	3	7.50%	1	2.50%	0	0.00%
600	410	Hickory Grove Elementary	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	411	Highland Creek 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%
600	412	Hidden Valley Elementary	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%
600	413	Highland Mill Montessori	5	5	100.00%	0	0.00%	1	20.00%	3	60.00%	1	20.00%	0	0.00%	0	0.00%	0	0.00%
600	414	Highland Renaissance 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%
600	415	Hopewell High	149	97	65.10%	52	34.90%	61	40.94%	79	53.02%	1	0.67%	5	3.36%	0	0.00%	3	2.01%
600	416	Hornets Nest Elementary	17	12	70.59%	5	29.41%	1	5.88%	15	88.24%	0	0.00%	1	5.88%	0	0.00%	0	0.00%
600	422	Huntingtowne Farms Elementary	6	4	66.67%	2	33.33%	1	16.67%	1	16.67%	0	0.00%	4	66.67%	0	0.00%	0	0.00%
600	424	Idlewild Elementary	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	426	Independence High	143	88	61.54%	55	38.46%	37	25.87%	73	51.05%	1	0.70%	29	20.28%	2	1.40%	1	0.70%
600	427	Irwin Avenue Open	8	4	50.00%	4	50.00%	0	0.00%	5	62.50%	0	0.00%	2	25.00%	1	12.50%	0	0.00%
600	428	James Martin Middle	19	9	47.37%	10	52.63%	4	21.05%	12	63.16%	0	0.00%	1	5.26%	1	5.26%	1	5.26%
600	429	John Motley Morehead Elem	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	431	Jay M Robinson Middle	4	2	50.00%	2	50.00%	1	25.00%	0	0.00%	0	0.00%	3	75.00%	0	0.00%	0	0.00%
600	432	Joseph W Grier Academy	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%
600	434	Robert F Kennedy Middle	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%
600	436	Lake Wylie Elementary	5	1	20.00%	4	80.00%	0	0.00%	1	20.00%	0	0.00%	3	60.00%	1	20.00%	0	0.00%
600	439	Derita Alternative	297	197	66.33%	100	33.67%	18	6.06%	248	83.50%	1	0.34%	25	8.42%	2	0.67%	3	1.01%
600	440	Lebanon Road Elementary	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	442	Legette Blythe 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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
600	444	Long Creek Elementary	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	446	Mallard Creek	3	0	0.00%	3	100.00%	1	33.33%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	448	Martin Luther King, Jr Middle	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%
600	449	Mcalpine Elementary	3	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	3	100.00%	0	0.00%
600	450	Mcclintock Middle	12	6	50.00%	6	50.00%	2	16.67%	3	25.00%	0	0.00%	4	33.33%	0	0.00%	3	25.00%
600	453	Merry Oaks Elementary	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%
600	454	Metro	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	455	Mint Hill Middle School	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%
600	459	Montclair Elementary	3	1	33.33%	2	66.67%	0	0.00%	0	0.00%	1	33.33%	2	66.67%	0	0.00%	0	0.00%
600	461	Morgan School	15	12	80.00%	3	20.00%	0	0.00%	15	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	462	Mountain Island 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%
600	466	Myers Park High	84	47	55.95%	37	44.05%	28	33.33%	45	53.57%	0	0.00%	4	4.76%	4	4.76%	3	3.57%
600	468	Nathaniel Alexander Elem	18	7	38.89%	11	61.11%	5	27.78%	11	61.11%	0	0.00%	1	5.56%	0	0.00%	1	5.56%
600	471	Nations Ford Elementary	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%
600	474	Newell Elementary	8	6	75.00%	2	25.00%	1	12.50%	6	75.00%	0	0.00%	1	12.50%	0	0.00%	0	0.00%
600	478	J H Gunn 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%
600	479	Northeast Middle	8	2	25.00%	6	75.00%	5	62.50%	2	25.00%	0	0.00%	1	12.50%	0	0.00%	0	0.00%
600	480	North Mecklenburg High	160	97	60.63%	63	39.38%	66	41.25%	60	37.50%	4	2.50%	27	16.88%	1	0.63%	2	1.25%
600	481	Northridge 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%
600	482	Northwest School Of The Arts	16	6	37.50%	10	62.50%	6	37.50%	10	62.50%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	485	Oakdale Elementary	5	4	80.00%	1	20.00%	0	0.00%	5	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	487	Oakhurst Elementary	12	0	0.00%	12	100.00%	5	41.67%	4	33.33%	0	0.00%	1	8.33%	0	0.00%	2	16.67%
600	488	Oaklawn Language Academy	4	3	75.00%	1	25.00%	0	0.00%	3	75.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
600	489	Bruns Avenue 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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
600	492	Park Road Montessori	5	4	80.00%	1	20.00%	2	40.00%	2	40.00%	0	0.00%	0	0.00%	1	20.00%	0	0.00%
600	494	Paw Creek Elementary	11	7	63.64%	4	36.36%	1	9.09%	8	72.73%	0	0.00%	1	9.09%	0	0.00%	1	9.09%
600	495	Pawtucket Elementary	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%
600	496	Phillip O Berry Academy Of Tec	28	17	60.71%	11	39.29%	1	3.57%	25	89.29%	0	0.00%	1	3.57%	1	3.57%	0	0.00%
600	497	Piedmont Open 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%
600	498	Performance Learning Center	15	4	26.67%	11	73.33%	2	13.33%	11	73.33%	0	0.00%	1	6.67%	1	6.67%	0	0.00%
600	500	Pineville 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%
600	501	Pinewood 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	503	Piney Grove 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	508	Providence High	35	22	62.86%	13	37.14%	28	80.00%	2	5.71%	0	0.00%	2	5.71%	2	5.71%	1	2.86%
600	509	Quail Hollow 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%
600	512	Rama Road Elementary	5	2	40.00%	3	60.00%	0	0.00%	3	60.00%	0	0.00%	1	20.00%	0	0.00%	1	20.00%
600	513	Randolph Middle	5	3	60.00%	2	40.00%	2	40.00%	2	40.00%	0	0.00%	1	20.00%	0	0.00%	0	0.00%
600	514	Ranson Middle	17	11	64.71%	6	35.29%	1	5.88%	14	82.35%	0	0.00%	2	11.76%	0	0.00%	0	0.00%
600	516	Reedy Creek Elementary	5	3	60.00%	2	40.00%	0	0.00%	2	40.00%	0	0.00%	3	60.00%	0	0.00%	0	0.00%
600	519	Sedgefield 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%
600	520	Sedgefield Middle	8	4	50.00%	4	50.00%	1	12.50%	2	25.00%	0	0.00%	3	37.50%	1	12.50%	1	12.50%
600	522	Selwyn Elementary	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%
600	527	Shamrock Gardens 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%
600	530	Sharon 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%
600	532	Smith Language Academy	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	534	Smithfield Elementary	2	0	0.00%	2	100.00%	1	50.00%	0	0.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%
600	535	South Mecklenburg High	53	34	64.15%	19	35.85%	25	47.17%	12	22.64%	1	1.89%	14	26.42%	1	1.89%	0	0.00%
600	537	South Charlotte 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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
600	538	Southwest Middle School	10	6	60.00%	4	40.00%	4	40.00%	4	40.00%	0	0.00%	2	20.00%	0	0.00%	0	0.00%
600	541	Spaugh Middle	7	3	42.86%	4	57.14%	0	0.00%	7	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	546	Statesville Road Elementary	3	1	33.33%	2	66.67%	1	33.33%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
600	549	Steele Creek Elementary	14	6	42.86%	8	57.14%	1	7.14%	5	35.71%	0	0.00%	8	57.14%	0	0.00%	0	0.00%
600	550	Sterling Elementary	17	7	41.18%	10	58.82%	0	0.00%	10	58.82%	0	0.00%	5	29.41%	0	0.00%	2	11.76%
600	553	Thomasboro Elementary	10	6	60.00%	4	40.00%	1	10.00%	8	80.00%	0	0.00%	0	0.00%	1	10.00%	0	0.00%
600	557	Torrence 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%
600	562	Tuckaseegee Elementary	5	1	20.00%	4	80.00%	0	0.00%	4	80.00%	1	20.00%	0	0.00%	0	0.00%	0	0.00%
600	565	University Park Creative Arts	4	4	100.00%	0	0.00%	0	0.00%	4	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	566	University Meadows Elem	19	10	52.63%	9	47.37%	6	31.58%	9	47.37%	0	0.00%	3	15.79%	0	0.00%	1	5.26%
600	571	Villa Heights Elementary	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%
600	574	Walter G Byers Elementary	8	2	25.00%	6	75.00%	0	0.00%	6	75.00%	0	0.00%	1	12.50%	0	0.00%	1	12.50%
600	576	West Charlotte High	215	114	53.02%	101	46.98%	4	1.86%	180	83.72%	3	1.40%	18	8.37%	9	4.19%	1	0.47%
600	577	Westerly Hills Elementary	7	2	28.57%	5	71.43%	0	0.00%	6	85.71%	0	0.00%	1	14.29%	0	0.00%	0	0.00%
600	579	West Mecklenburg High	222	132	59.46%	90	40.54%	34	15.32%	157	70.72%	1	0.45%	22	9.91%	7	3.15%	1	0.45%
600	581	John T Williams 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	585	Wilson 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	586	Winding Springs 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%
600	587	Windsor Park Elementary	10	5	50.00%	5	50.00%	1	10.00%	6	60.00%	0	0.00%	3	30.00%	0	0.00%	0	0.00%
600	588	Winget Park Elementary	5	0	0.00%	5	100.00%	1	20.00%	4	80.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
600	589	Winterfield Elementary	13	5	38.46%	8	61.54%	0	0.00%	6	46.15%	0	0.00%	5	38.46%	0	0.00%	2	15.38%
600	592	Zebulon B Vance High	257	165	64.20%	92	35.80%	40	15.56%	148	57.59%	3	1.17%	53	20.62%	8	3.11%	5	1.95%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
600	693	Renaissance School At Olympic	16	8	50.00%	8	50.00%	7	43.75%	6	37.50%	0	0.00%	2	12.50%	1	6.25%	0	0.00%
600	694	Math, Engineering, Technology	16	13	81.25%	3	18.75%	3	18.75%	7	43.75%	0	0.00%	3	18.75%	2	12.50%	1	6.25%
600	695	School Of International Studie	29	17	58.62%	12	41.38%	6	20.69%	18	62.07%	0	0.00%	5	17.24%	0	0.00%	0	0.00%
600	696	School Of International Busine	21	11	52.38%	10	47.62%	7	33.33%	6	28.57%	0	0.00%	6	28.57%	2	9.52%	0	0.00%
600	697	School Of Biotechnology, Healt	27	19	70.37%	8	29.63%	7	25.93%	14	51.85%	0	0.00%	5	18.52%	1	3.70%	0	0.00%
600	699	International Studies School A	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 Total			3150	1800	57.14%	1350	42.86%	606	19.24%	1846	58.60%	24	0.76%	545	17.30%	75	2.38%	54	1.71%
60H	000	Crossroads Charter High	51	21	41.18%	30	58.82%	0	0.00%	48	94.12%	0	0.00%	2	3.92%	0	0.00%	1	1.96%
60H Total			51	21	41.18%	30	58.82%	0	0.00%	48	94.12%	0	0.00%	2	3.92%	0	0.00%	1	1.96%
610	334	Mitchell High	43	20	46.51%	23	53.49%	41	95.35%	0	0.00%	0	0.00%	2	4.65%	0	0.00%	0	0.00%
610 Total			43	20	46.51%	23	53.49%	41	95.35%	0	0.00%	0	0.00%	2	4.65%	0	0.00%	0	0.00%
620	310	Montgomery Learning Academy	8	6	75.00%	2	25.00%	3	37.50%	3	37.50%	0	0.00%	1	12.50%	1	12.50%	0	0.00%
620	314	East 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%
620	316	East Montgomery High	36	19	52.78%	17	47.22%	18	50.00%	2	5.56%	0	0.00%	16	44.44%	0	0.00%	0	0.00%
620	339	West 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%
620	340	West Montgomery High	32	17	53.13%	15	46.88%	22	68.75%	7	21.88%	0	0.00%	2	6.25%	1	3.13%	0	0.00%
620 Total			78	43	55.13%	35	44.87%	44	56.41%	12	15.38%	0	0.00%	20	25.64%	2	2.56%	0	0.00%
630	330	Pinckney Academy	16	8	50.00%	8	50.00%	10	62.50%	2	12.50%	2	12.50%	1	6.25%	0	0.00%	1	6.25%
630	332	North Moore High	26	18	69.23%	8	30.77%	15	57.69%	1	3.85%	0	0.00%	10	38.46%	0	0.00%	0	0.00%
630	336	Pincrest High	99	59	59.60%	40	40.40%	41	41.41%	49	49.49%	4	4.04%	4	4.04%	0	0.00%	1	1.01%
630	360	Union Pines High	32	18	56.25%	14	43.75%	25	78.13%	4	12.50%	1	3.13%	2	6.25%	0	0.00%	0	0.00%
630 Total			173	103	59.54%	70	40.46%	91	52.60%	56	32.37%	7	4.05%	17	9.83%	0	0.00%	2	1.16%
640	320	Nash Central Middle	10	8	80.00%	2	20.00%	3	30.00%	5	50.00%	0	0.00%	0	0.00%	2	20.00%	0	0.00%
640	329	G R Edwards Middle	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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
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	25	17	68.00%	8	32.00%	2	8.00%	19	76.00%	1	4.00%	0	0.00%	0	0.00%	3	12.00%
640	346	Nash Central High	76	49	64.47%	27	35.53%	20	26.32%	54	71.05%	0	0.00%	0	0.00%	0	0.00%	2	2.63%
640	347	Nrm Early College High School	15	7	46.67%	8	53.33%	9	60.00%	6	40.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
640	350	Northern Nash High	107	63	58.88%	44	41.12%	22	20.56%	78	72.90%	0	0.00%	5	4.67%	1	0.93%	1	0.93%
640	358	Red Oak Middle	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%
640	361	Rocky Mount High	58	38	65.52%	20	34.48%	6	10.34%	47	81.03%	0	0.00%	3	5.17%	0	0.00%	2	3.45%
640	362	Southern Nash Middle	5	5	100.00%	0	0.00%	2	40.00%	3	60.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
640	364	Southern Nash High	100	49	49.00%	51	51.00%	60	60.00%	25	25.00%	0	0.00%	13	13.00%	0	0.00%	2	2.00%
640 Total			403	239	59.31%	164	40.69%	126	31.27%	241	59.80%	1	0.25%	22	5.46%	3	0.74%	10	2.48%
64A	000	Rocky Mount Preparatory	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%
64A Total			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	308	Carolina Beach 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%
650	326	Emsley A Laney High	100	67	67.00%	33	33.00%	60	60.00%	30	30.00%	0	0.00%	8	8.00%	1	1.00%	1	1.00%
650	327	Eugene Ashley High	98	60	61.22%	38	38.78%	75	76.53%	13	13.27%	0	0.00%	2	2.04%	0	0.00%	8	8.16%
650	342	John T Hoggard High	76	55	72.37%	21	27.63%	47	61.84%	23	30.26%	0	0.00%	4	5.26%	0	0.00%	2	2.63%
650	350	M C S Noble 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%
650	352	New Hanover High	116	72	62.07%	44	37.93%	56	48.28%	44	37.93%	0	0.00%	9	7.76%	1	0.86%	6	5.17%
650	354	Lakeside	73	40	54.79%	33	45.21%	19	26.03%	46	63.01%	0	0.00%	0	0.00%	0	0.00%	8	10.96%
650 Total			466	295	63.30%	171	36.70%	259	55.58%	157	33.69%	0	0.00%	23	4.94%	2	0.43%	25	5.36%
660	322	Northampton Alternative School	14	11	78.57%	3	21.43%	0	0.00%	13	92.86%	0	0.00%	0	0.00%	0	0.00%	1	7.14%
660	324	Northampton High West	32	17	53.13%	15	46.88%	2	6.25%	29	90.63%	0	0.00%	1	3.13%	0	0.00%	0	0.00%
660	336	Northampton High East	42	35	83.33%	7	16.67%	12	28.57%	29	69.05%	0	0.00%	0	0.00%	1	2.38%	0	0.00%
660 Total			88	63	71.59%	25	28.41%	14	15.91%	71	80.68%	0	0.00%	1	1.14%	1	1.14%	1	1.14%
66A	000	Gaston College Preparatory	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%
66A 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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
670	320	Dixon High	37	17	45.95%	20	54.05%	29	78.38%	5	13.51%	0	0.00%	1	2.70%	1	2.70%	1	2.70%
670	324	Jacksonville High	77	39	50.65%	38	49.35%	30	38.96%	32	41.56%	0	0.00%	7	9.09%	2	2.60%	6	7.79%
670	333	Northside High	38	19	50.00%	19	50.00%	14	36.84%	14	36.84%	1	2.63%	3	7.89%	3	7.89%	3	7.89%
670	340	Richlands High	33	24	72.73%	9	27.27%	21	63.64%	8	24.24%	1	3.03%	3	9.09%	0	0.00%	0	0.00%
670	344	Southwest High	28	12	42.86%	16	57.14%	15	53.57%	8	28.57%	0	0.00%	2	7.14%	0	0.00%	3	10.71%
670	345	Southwest 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%
670	351	Swansboro 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%
670	352	Swansboro High	50	33	66.00%	17	34.00%	42	84.00%	4	8.00%	0	0.00%	3	6.00%	0	0.00%	1	2.00%
670	356	Trexler 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%
670	364	White Oak High	56	28	50.00%	28	50.00%	38	67.86%	12	21.43%	0	0.00%	5	8.93%	0	0.00%	1	1.79%
670 Total			322	174	54.04%	148	45.96%	191	59.32%	84	26.09%	2	0.62%	24	7.45%	6	1.86%	15	4.66%
680	310	Cedar Ridge High	47	33	70.21%	14	29.79%	30	63.83%	8	17.02%	1	2.13%	7	14.89%	0	0.00%	1	2.13%
680	332	Orange High	52	24	46.15%	28	53.85%	28	53.85%	17	32.69%	0	0.00%	6	11.54%	0	0.00%	1	1.92%
680 Total			99	57	57.58%	42	42.42%	58	58.59%	25	25.25%	1	1.01%	13	13.13%	0	0.00%	2	2.02%
681	308	Chapel Hill High	22	14	63.64%	8	36.36%	7	31.82%	8	36.36%	0	0.00%	5	22.73%	1	4.55%	1	4.55%
681	314	East Chapel Hill High	19	16	84.21%	3	15.79%	3	15.79%	9	47.37%	0	0.00%	6	31.58%	0	0.00%	1	5.26%
681 Total			41	30	73.17%	11	26.83%	10	24.39%	17	41.46%	0	0.00%	11	26.83%	1	2.44%	2	4.88%
68N	000	Pace Academy	22	15	68.18%	7	31.82%	8	36.36%	14	63.64%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
68N Total			22	15	68.18%	7	31.82%	8	36.36%	14	63.64%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
690	320	Pamlico County High	26	15	57.69%	11	42.31%	19	73.08%	7	26.92%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
690 Total			26	15	57.69%	11	42.31%	19	73.08%	7	26.92%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
700	310	H L Trigg Community	13	9	69.23%	4	30.77%	4	30.77%	7	53.85%	0	0.00%	1	7.69%	0	0.00%	1	7.69%
700	317	Northeastern High	26	17	65.38%	9	34.62%	12	46.15%	12	46.15%	0	0.00%	1	3.85%	0	0.00%	1	3.85%
700	319	Pasquotank County High	65	43	66.15%	22	33.85%	37	56.92%	27	41.54%	0	0.00%	1	1.54%	0	0.00%	0	0.00%
700 Total			104	69	66.35%	35	33.65%	53	50.96%	46	44.23%	0	0.00%	3	2.88%	0	0.00%	2	1.92%
710	321	Heide Trask High	55	38	69.09%	17	30.91%	30	54.55%	14	25.45%	1	1.82%	10	18.18%	0	0.00%	0	0.00%
710	325	Pender Success Academy	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%
710	326	Pender High	26	19	73.08%	7	26.92%	9	34.62%	14	53.85%	0	0.00%	3	11.54%	0	0.00%	0	0.00%
710	342	Topsail High	39	22	56.41%	17	43.59%	34	87.18%	3	7.69%	0	0.00%	2	5.13%	0	0.00%	0	0.00%
710 Total			121	79	65.29%	42	34.71%	73	60.33%	31	25.62%	1	0.83%	16	13.22%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
720	316	Perquimans County High	30	17	56.67%	13	43.33%	20	66.67%	10	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
720	320	Perquimans 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%
720 Total			31	17	54.84%	14	45.16%	20	64.52%	10	32.26%	0	0.00%	1	3.23%	0	0.00%	0	0.00%
730	344	Northern Middle	3	3	100.00%	0	0.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
730	352	Person High	98	57	58.16%	41	41.84%	54	55.10%	35	35.71%	0	0.00%	8	8.16%	0	0.00%	1	1.02%
730	360	Southern Middle	2	0	0.00%	2	100.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
730 Total			103	60	58.25%	43	41.75%	55	53.40%	39	37.86%	0	0.00%	8	7.77%	0	0.00%	1	0.97%
740	302	A G Cox Middle	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%
740	308	Ayden 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%
740	309	Ayden-Grifton High	51	37	72.55%	14	27.45%	27	52.94%	24	47.06%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
740	333	D H Conley High	80	49	61.25%	31	38.75%	48	60.00%	24	30.00%	0	0.00%	7	8.75%	0	0.00%	1	1.25%
740	344	Farmville Central High	44	24	54.55%	20	45.45%	14	31.82%	27	61.36%	0	0.00%	1	2.27%	1	2.27%	1	2.27%
740	352	Grifton 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%
740	366	Junius H Rose High	129	70	54.26%	59	45.74%	28	21.71%	98	75.97%	0	0.00%	2	1.55%	0	0.00%	1	0.78%
740	374	North Pitt High	108	66	61.11%	42	38.89%	30	27.78%	66	61.11%	0	0.00%	11	10.19%	0	0.00%	1	0.93%
740	388	South Central High	97	63	64.95%	34	35.05%	24	24.74%	64	65.98%	0	0.00%	3	3.09%	2	2.06%	4	4.12%
740 Total			519	314	60.50%	205	39.50%	172	33.14%	312	60.12%	0	0.00%	24	4.62%	3	0.58%	8	1.54%
750	318	Polk County High	27	15	55.56%	12	44.44%	25	92.59%	2	7.41%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
750 Total			27	15	55.56%	12	44.44%	25	92.59%	2	7.41%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
760	308	Braxton Craven 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%
760	318	Eastern Randolph High	98	50	51.02%	48	48.98%	82	83.67%	7	7.14%	0	0.00%	9	9.18%	0	0.00%	0	0.00%
760	338	Northeastern Randolph 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%
760	344	Randleman Elementary	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%
760	348	Randleman High	136	85	62.50%	51	37.50%	111	81.62%	7	5.15%	1	0.74%	14	10.29%	2	1.47%	1	0.74%
760	357	Southeastern Randolph Mid	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%
760	358	Southwestern Randolph High	83	59	71.08%	24	28.92%	66	79.52%	0	0.00%	1	1.20%	14	16.87%	1	1.20%	1	1.20%
760	378	Archdale-Trinity Middle	3	0	0.00%	3	100.00%	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, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
760	380	Trinity High	62	40	64.52%	22	35.48%	51	82.26%	2	3.23%	1	1.61%	3	4.84%	1	1.61%	4	6.45%
760 Total			388	238	61.34%	150	38.66%	317	81.70%	16	4.12%	3	0.77%	42	10.82%	4	1.03%	6	1.55%
761	304	Asheboro High	71	47	66.20%	24	33.80%	42	59.15%	9	12.68%	0	0.00%	18	25.35%	0	0.00%	2	2.82%
761	336	North Asheboro 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%
761 Total			72	48	66.67%	24	33.33%	43	59.72%	9	12.50%	0	0.00%	18	25.00%	0	0.00%	2	2.78%
770	316	Ellerbe Junior High	4	2	50.00%	2	50.00%	1	25.00%	2	50.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
770	328	Hamlet Junior High	10	8	80.00%	2	20.00%	7	70.00%	2	20.00%	1	10.00%	0	0.00%	0	0.00%	0	0.00%
770	342	Leak Street	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%
770	348	Richmond Senior High	156	82	52.56%	74	47.44%	88	56.41%	48	30.77%	11	7.05%	7	4.49%	1	0.64%	1	0.64%
770	360	Rockingham Junior High	6	5	83.33%	1	16.67%	3	50.00%	3	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
770	364	Rohanen Junior High	13	11	84.62%	2	15.38%	12	92.31%	1	7.69%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
770 Total			202	119	58.91%	83	41.09%	114	56.44%	66	32.67%	12	5.94%	8	3.96%	1	0.50%	1	0.50%
780	301	Accelerated Learning Academy	4	1	25.00%	3	75.00%	0	0.00%	1	25.00%	3	75.00%	0	0.00%	0	0.00%	0	0.00%
780	325	Fairmont High	71	41	57.75%	30	42.25%	15	21.13%	24	33.80%	28	39.44%	4	5.63%	0	0.00%	0	0.00%
780	342	Lumberton Senior High	146	92	63.01%	54	36.99%	44	30.14%	52	35.62%	47	32.19%	1	0.68%	0	0.00%	2	1.37%
780	352	Orrum Middle	3	0	0.00%	3	100.00%	3	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
780	368	Pembroke Middle	3	3	100.00%	0	0.00%	0	0.00%	0	0.00%	3	100.00%	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	38	27	71.05%	11	28.95%	5	13.16%	8	21.05%	24	63.16%	0	0.00%	0	0.00%	1	2.63%
780	401	Saint Pauls High	58	35	60.34%	23	39.66%	24	41.38%	15	25.86%	18	31.03%	1	1.72%	0	0.00%	0	0.00%
780	402	South Robeson High	38	23	60.53%	15	39.47%	3	7.89%	12	31.58%	23	60.53%	0	0.00%	0	0.00%	0	0.00%
780	420	Purnell Swett High	120	75	62.50%	45	37.50%	7	5.83%	16	13.33%	96	80.00%	1	0.83%	0	0.00%	0	0.00%
780 Total			482	297	61.62%	185	38.38%	102	21.16%	128	26.56%	242	50.21%	7	1.45%	0	0.00%	3	0.62%
78A	000	Cis Academy	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%
78A Total			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%
790	302	Bethany 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%
790	314	Dalton Mcmichael High	48	34	70.83%	14	29.17%	42	87.50%	4	8.33%	0	0.00%	2	4.17%	0	0.00%	0	0.00%
790	330	J E Holmes Middle	4	0	0.00%	4	100.00%	2	50.00%	0	0.00%	0	0.00%	2	50.00%	0	0.00%	0	0.00%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
790	354	John M Morehead High	80	53	66.25%	27	33.75%	54	67.50%	22	27.50%	0	0.00%	2	2.50%	0	0.00%	2	2.50%
790	366	Reidsville High	79	39	49.37%	40	50.63%	38	48.10%	32	40.51%	1	1.27%	5	6.33%	1	1.27%	2	2.53%
790	378	Rockingham County High	69	43	62.32%	26	37.68%	53	76.81%	11	15.94%	0	0.00%	5	7.25%	0	0.00%	0	0.00%
790	380	Rockingham County 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%
790	392	The Score Center	4	3	75.00%	1	25.00%	0	0.00%	3	75.00%	0	0.00%	0	0.00%	0	0.00%	1	25.00%
790 Total			286	172	60.14%	114	39.86%	191	66.78%	72	25.17%	1	0.35%	16	5.59%	1	0.35%	5	1.75%
800	308	Henderson Independent High	101	58	57.43%	43	42.57%	61	60.40%	30	29.70%	1	0.99%	5	4.95%	0	0.00%	4	3.96%
800	312	Bostian 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%
800	314	Charles C Erwin 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%
800	320	China Grove 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%
800	340	East Rowan High	47	27	57.45%	20	42.55%	36	76.60%	3	6.38%	0	0.00%	4	8.51%	1	2.13%	3	6.38%
800	359	E Hanford Dole 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%
800	361	Jesse C Carson High	39	21	53.85%	18	46.15%	33	84.62%	3	7.69%	0	0.00%	2	5.13%	1	2.56%	0	0.00%
800	363	Knox 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%
800	376	North Rowan High	39	21	53.85%	18	46.15%	16	41.03%	20	51.28%	0	0.00%	3	7.69%	0	0.00%	0	0.00%
800	396	Salisbury High	53	37	69.81%	16	30.19%	13	24.53%	33	62.26%	0	0.00%	5	9.43%	1	1.89%	1	1.89%
800	400	South Rowan High	88	52	59.09%	36	40.91%	76	86.36%	9	10.23%	0	0.00%	2	2.27%	0	0.00%	1	1.14%
800	408	West Rowan High	29	20	68.97%	9	31.03%	22	75.86%	3	10.34%	0	0.00%	3	10.34%	0	0.00%	1	3.45%
800 Total			403	240	59.55%	163	40.45%	261	64.76%	103	25.56%	1	0.25%	25	6.20%	3	0.74%	10	2.48%
810	324	Chase High	61	40	65.57%	21	34.43%	49	80.33%	7	11.48%	0	0.00%	5	8.20%	0	0.00%	0	0.00%
810	340	East Rutherford High	64	35	54.69%	29	45.31%	49	76.56%	10	15.63%	0	0.00%	3	4.69%	0	0.00%	2	3.13%
810	384	R-S Central High	78	45	57.69%	33	42.31%	61	78.21%	15	19.23%	0	0.00%	1	1.28%	0	0.00%	1	1.28%
810	386	Rutherford Opportunity Center	40	20	50.00%	20	50.00%	32	80.00%	6	15.00%	0	0.00%	0	0.00%	0	0.00%	2	5.00%
810 Total			243	140	57.61%	103	42.39%	191	78.60%	38	15.64%	0	0.00%	9	3.70%	0	0.00%	5	2.06%
81A	000	Thomas Jefferson Class Academy	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%
81A Total			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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
820	347	Hobbtton 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%
820	348	Hobbtton High	28	13	46.43%	15	53.57%	11	39.29%	7	25.00%	0	0.00%	9	32.14%	0	0.00%	1	3.57%
820	349	Lakewood High	44	26	59.09%	18	40.91%	18	40.91%	22	50.00%	1	2.27%	2	4.55%	0	0.00%	1	2.27%
820	352	Midway High	33	20	60.61%	13	39.39%	21	63.64%	6	18.18%	0	0.00%	6	18.18%	0	0.00%	0	0.00%
820	372	Roseboro-Salemburg 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	38	26	68.42%	12	31.58%	10	26.32%	18	47.37%	0	0.00%	10	26.32%	0	0.00%	0	0.00%
820 Total			146	87	59.59%	59	40.41%	62	42.47%	53	36.30%	1	0.68%	28	19.18%	0	0.00%	2	1.37%
821	308	Clinton High	73	41	56.16%	32	43.84%	17	23.29%	43	58.90%	4	5.48%	8	10.96%	0	0.00%	1	1.37%
821	320	Sampson 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%
821 Total			74	42	56.76%	32	43.24%	17	22.97%	44	59.46%	4	5.41%	8	10.81%	0	0.00%	1	1.35%
830	304	Carver 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%
830	316	East Laurinburg	10	4	40.00%	6	60.00%	2	20.00%	6	60.00%	1	10.00%	0	0.00%	0	0.00%	1	10.00%
830	346	Scotland High	16	9	56.25%	7	43.75%	5	31.25%	7	43.75%	4	25.00%	0	0.00%	0	0.00%	0	0.00%
830	349	Spring Hill 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%
830	700	Scotland High School Of Health	9	6	66.67%	3	33.33%	3	33.33%	4	44.44%	2	22.22%	0	0.00%	0	0.00%	0	0.00%
830	701	Scotland High School Of Engine	18	17	94.44%	1	5.56%	12	66.67%	2	11.11%	4	22.22%	0	0.00%	0	0.00%	0	0.00%
830	702	Scotland High School Of Visual	9	2	22.22%	7	77.78%	4	44.44%	3	33.33%	2	22.22%	0	0.00%	0	0.00%	0	0.00%
830	703	Scotland High School Of Busine	16	12	75.00%	4	25.00%	8	50.00%	6	37.50%	2	12.50%	0	0.00%	0	0.00%	0	0.00%
830	704	Scotland High School Of Leader	17	5	29.41%	12	70.59%	6	35.29%	7	41.18%	4	23.53%	0	0.00%	0	0.00%	0	0.00%
830	705	Scotland High School Of Math,	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%
830 Total			101	59	58.42%	42	41.58%	43	42.57%	38	37.62%	19	18.81%	0	0.00%	0	0.00%	1	0.99%
83B	000	The Laurinburg Homework Ctr	34	13	38.24%	21	61.76%	7	20.59%	21	61.76%	5	14.71%	0	0.00%	0	0.00%	1	2.94%
83B Total			34	13	38.24%	21	61.76%	7	20.59%	21	61.76%	5	14.71%	0	0.00%	0	0.00%	1	2.94%
840	302	Albemarle High	57	35	61.40%	22	38.60%	28	49.12%	23	40.35%	0	0.00%	3	5.26%	2	3.51%	1	1.75%
840	303	Albemarle Middle	2	0	0.00%	2	100.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
840	308	Badin Elementary	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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
840	328	New London Choice 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%
840	330	North Albemarle Elementary	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%
840	332	North Stanly High	37	21	56.76%	16	43.24%	32	86.49%	4	10.81%	0	0.00%	0	0.00%	0	0.00%	1	2.70%
840	356	South Stanly High	40	26	65.00%	14	35.00%	33	82.50%	1	2.50%	0	0.00%	3	7.50%	3	7.50%	0	0.00%
840	358	South Stanly 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	368	West Stanly High	39	26	66.67%	13	33.33%	31	79.49%	2	5.13%	0	0.00%	5	12.82%	0	0.00%	1	2.56%
840 Total			184	113	61.41%	71	38.59%	128	69.57%	35	19.02%	0	0.00%	13	7.07%	5	2.72%	3	1.63%
850	324	Meadowbrook School	24	15	62.50%	9	37.50%	23	95.83%	1	4.17%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
850	332	North Stokes High	19	12	63.16%	7	36.84%	18	94.74%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	5.26%
850	350	Southeastern Stokes 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%
850	352	South Stokes High	39	23	58.97%	16	41.03%	35	89.74%	3	7.69%	0	0.00%	0	0.00%	0	0.00%	1	2.56%
850	358	West Stokes High	38	22	57.89%	16	42.11%	37	97.37%	0	0.00%	0	0.00%	1	2.63%	0	0.00%	0	0.00%
850 Total			121	73	60.33%	48	39.67%	114	94.21%	4	3.31%	0	0.00%	1	0.83%	0	0.00%	2	1.65%
860	306	Central 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%
860	316	East Surry High	34	21	61.76%	13	38.24%	32	94.12%	1	2.94%	0	0.00%	1	2.94%	0	0.00%	0	0.00%
860	326	J Sam Gentry 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%
860	336	North Surry High	95	63	66.32%	32	33.68%	83	87.37%	6	6.32%	0	0.00%	3	3.16%	0	0.00%	3	3.16%
860	340	Pilot Mountain 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%
860	352	Surry Central High	55	34	61.82%	21	38.18%	49	89.09%	2	3.64%	0	0.00%	3	5.45%	0	0.00%	1	1.82%
860 Total			188	121	64.36%	67	35.64%	166	88.30%	9	4.79%	0	0.00%	9	4.79%	0	0.00%	4	2.13%
861	308	Elkin High	11	4	36.36%	7	63.64%	4	36.36%	2	18.18%	0	0.00%	4	36.36%	0	0.00%	1	9.09%
861 Total			11	4	36.36%	7	63.64%	4	36.36%	2	18.18%	0	0.00%	4	36.36%	0	0.00%	1	9.09%
862	312	Mount Airy High	18	11	61.11%	7	38.89%	12	66.67%	3	16.67%	0	0.00%	1	5.56%	1	5.56%	1	5.56%
862 Total			18	11	61.11%	7	38.89%	12	66.67%	3	16.67%	0	0.00%	1	5.56%	1	5.56%	1	5.56%
870	314	Swain County High	56	25	44.64%	31	55.36%	36	64.29%	0	0.00%	19	33.93%	1	1.79%	0	0.00%	0	0.00%
870 Total			56	25	44.64%	31	55.36%	36	64.29%	0	0.00%	19	33.93%	1	1.79%	0	0.00%	0	0.00%
880	308	Brevard High	24	14	58.33%	10	41.67%	21	87.50%	2	8.33%	0	0.00%	0	0.00%	0	0.00%	1	4.17%
880	320	Davidson River School	25	14	56.00%	11	44.00%	19	76.00%	4	16.00%	0	0.00%	0	0.00%	0	0.00%	2	8.00%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
880	328	Rosman High	14	8	57.14%	6	42.86%	14	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
880 Total			63	36	57.14%	27	42.86%	54	85.71%	6	9.52%	0	0.00%	0	0.00%	0	0.00%	3	4.76%
890	304	Columbia High	9	8	88.89%	1	11.11%	2	22.22%	7	77.78%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
890	306	Columbia Middle	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%
890 Total			11	8	72.73%	3	27.27%	2	18.18%	8	72.73%	0	0.00%	1	9.09%	0	0.00%	0	0.00%
900	308	East Union Middle	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%
900	314	Monroe Middle	10	6	60.00%	4	40.00%	0	0.00%	2	20.00%	0	0.00%	7	70.00%	0	0.00%	1	10.00%
900	316	Forest Hills High	57	39	68.42%	18	31.58%	30	52.63%	20	35.09%	0	0.00%	7	12.28%	0	0.00%	0	0.00%
900	336	Monroe High	48	27	56.25%	21	43.75%	5	10.42%	22	45.83%	0	0.00%	20	41.67%	0	0.00%	1	2.08%
900	342	Porter Ridge High School	46	23	50.00%	23	50.00%	40	86.96%	4	8.70%	0	0.00%	2	4.35%	0	0.00%	0	0.00%
900	344	Parkwood High	51	37	72.55%	14	27.45%	35	68.63%	9	17.65%	1	1.96%	5	9.80%	0	0.00%	1	1.96%
900	348	Piedmont High	27	21	77.78%	6	22.22%	23	85.19%	2	7.41%	1	3.70%	1	3.70%	0	0.00%	0	0.00%
900	360	Sun Valley High	57	33	57.89%	24	42.11%	43	75.44%	6	10.53%	1	1.75%	4	7.02%	0	0.00%	3	5.26%
900	365	South Providence	20	18	90.00%	2	10.00%	10	50.00%	8	40.00%	0	0.00%	2	10.00%	0	0.00%	0	0.00%
900	366	Central Acad/Technology & Arts	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	367	Union County Early College	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	370	Walter Bickett 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%
900	377	Weddington High	10	7	70.00%	3	30.00%	8	80.00%	0	0.00%	0	0.00%	1	10.00%	1	10.00%	0	0.00%
900 Total			332	215	64.76%	117	35.24%	198	59.64%	73	21.99%	3	0.90%	50	15.06%	1	0.30%	7	2.11%
910	316	Eaton-Johnson Middle	5	4	80.00%	1	20.00%	0	0.00%	5	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
910	320	Henderson Middle	13	9	69.23%	4	30.77%	6	46.15%	6	46.15%	0	0.00%	1	7.69%	0	0.00%	0	0.00%
910	364	Southern Vance High	78	42	53.85%	36	46.15%	35	44.87%	35	44.87%	1	1.28%	7	8.97%	0	0.00%	0	0.00%
910	368	Western Vance High	40	23	57.50%	17	42.50%	4	10.00%	35	87.50%	0	0.00%	0	0.00%	0	0.00%	1	2.50%
910	370	Northern Vance High	56	43	76.79%	13	23.21%	16	28.57%	35	62.50%	0	0.00%	5	8.93%	0	0.00%	0	0.00%
910 Total			192	121	63.02%	71	36.98%	61	31.77%	116	60.42%	1	0.52%	13	6.77%	0	0.00%	1	0.52%
920	302	River Bend Elementary	3	0	0.00%	3	100.00%	1	33.33%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
920	312	Apex 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%
920	316	Apex High	51	29	56.86%	22	43.14%	27	52.94%	12	23.53%	0	0.00%	10	19.61%	1	1.96%	1	1.96%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
920	318	Athens Drive High	91	62	68.13%	29	31.87%	19	20.88%	47	51.65%	1	1.10%	19	20.88%	3	3.30%	2	2.20%
920	324	Longview	23	18	78.26%	5	21.74%	3	13.04%	17	73.91%	0	0.00%	0	0.00%	0	0.00%	3	13.04%
920	326	Baileywick Road Elementary	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%
920	327	Ballentine Elementary	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%
920	329	Barwell Road Elementary	7	4	57.14%	3	42.86%	0	0.00%	6	85.71%	0	0.00%	0	0.00%	0	0.00%	1	14.29%
920	340	Briarcliff Elementary	5	2	40.00%	3	60.00%	0	0.00%	0	0.00%	0	0.00%	5	100.00%	0	0.00%	0	0.00%
920	348	Needham Broughton High	107	64	59.81%	43	40.19%	26	24.30%	57	53.27%	0	0.00%	12	11.21%	6	5.61%	6	5.61%
920	356	Carnage Middle	11	4	36.36%	7	63.64%	5	45.45%	3	27.27%	0	0.00%	2	18.18%	0	0.00%	1	9.09%
920	360	Carroll Middle	4	2	50.00%	2	50.00%	2	50.00%	1	25.00%	0	0.00%	0	0.00%	0	0.00%	1	25.00%
920	368	Cary High	133	71	53.38%	62	46.62%	60	45.11%	33	24.81%	1	0.75%	28	21.05%	5	3.76%	6	4.51%
920	376	Combs 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	384	Creech Road 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	388	Daniels Middle	25	10	40.00%	15	60.00%	13	52.00%	5	20.00%	0	0.00%	2	8.00%	4	16.00%	1	4.00%
920	391	Davis Drive Middle	10	3	30.00%	7	70.00%	5	50.00%	0	0.00%	0	0.00%	2	20.00%	3	30.00%	0	0.00%
920	394	Dillard Drive 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	399	Durant Road Middle	10	4	40.00%	6	60.00%	0	0.00%	5	50.00%	0	0.00%	5	50.00%	0	0.00%	0	0.00%
920	400	Reedy Creek Middle	2	0	0.00%	2	100.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	404	East Garner Middle	30	14	46.67%	16	53.33%	10	33.33%	13	43.33%	1	3.33%	3	10.00%	0	0.00%	3	10.00%
920	408	East Millbrook Middle	26	11	42.31%	15	57.69%	2	7.69%	17	65.38%	0	0.00%	4	15.38%	0	0.00%	3	11.54%
920	410	East Wake Middle	11	5	45.45%	6	54.55%	3	27.27%	3	27.27%	0	0.00%	5	45.45%	0	0.00%	0	0.00%
920	411	East Wake High	96	61	63.54%	35	36.46%	30	31.25%	54	56.25%	0	0.00%	9	9.38%	1	1.04%	2	2.08%
920	412	William G Enloe High	98	50	51.02%	48	48.98%	16	16.33%	69	70.41%	0	0.00%	10	10.20%	1	1.02%	2	2.04%
920	420	Fuquay-Varina Elementary	5	2	40.00%	3	60.00%	0	0.00%	2	40.00%	0	0.00%	3	60.00%	0	0.00%	0	0.00%
920	424	Fuquay-Varina Middle	3	1	33.33%	2	66.67%	1	33.33%	1	33.33%	0	0.00%	1	33.33%	0	0.00%	0	0.00%
920	428	Fuquay-Varina High	95	56	58.95%	39	41.05%	55	57.89%	28	29.47%	0	0.00%	9	9.47%	1	1.05%	2	2.11%
920	436	Garner High	137	93	67.88%	44	32.12%	39	28.47%	66	48.18%	0	0.00%	30	21.90%	0	0.00%	2	1.46%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
920	441	Green Hope High	32	22	68.75%	10	31.25%	12	37.50%	13	40.63%	0	0.00%	4	12.50%	1	3.13%	2	6.25%
920	446	Hodge Road Elementary	11	4	36.36%	7	63.64%	2	18.18%	6	54.55%	0	0.00%	2	18.18%	0	0.00%	1	9.09%
920	448	Hunter 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	450	Holly Ridge Middle	5	2	40.00%	3	60.00%	1	20.00%	1	20.00%	0	0.00%	3	60.00%	0	0.00%	0	0.00%
920	455	Holly Springs High	8	3	37.50%	5	62.50%	1	12.50%	4	50.00%	0	0.00%	3	37.50%	0	0.00%	0	0.00%
920	456	Joyner Elementary	2	1	50.00%	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%
920	466	Knightdale High	34	14	41.18%	20	58.82%	7	20.59%	15	44.12%	0	0.00%	10	29.41%	0	0.00%	2	5.88%
920	469	Leesville Road 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%
920	471	Leesville Road Middle	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	472	Ligon 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%
920	473	Leesville Road High	78	46	58.97%	32	41.03%	23	29.49%	34	43.59%	0	0.00%	15	19.23%	2	2.56%	4	5.13%
920	492	Martin Middle	11	6	54.55%	5	45.45%	2	18.18%	7	63.64%	0	0.00%	0	0.00%	1	9.09%	1	9.09%
920	495	Middle Creek High	91	52	57.14%	39	42.86%	40	43.96%	29	31.87%	0	0.00%	17	18.68%	0	0.00%	5	5.49%
920	496	Millbrook 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	500	Millbrook High	165	99	60.00%	66	40.00%	35	21.21%	76	46.06%	0	0.00%	44	26.67%	2	1.21%	8	4.85%
920	504	Morrisville Elementary	5	2	40.00%	3	60.00%	1	20.00%	2	40.00%	0	0.00%	1	20.00%	1	20.00%	0	0.00%
920	506	Moore Square Museum Magnet Mid	2	1	50.00%	1	50.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	50.00%
920	508	Mount Vernon	4	4	100.00%	0	0.00%	0	0.00%	3	75.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%
920	512	North Garner Middle	4	1	25.00%	3	75.00%	2	50.00%	2	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
920	520	Northwoods 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	522	Oak Grove 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	526	Panther Creek High	13	12	92.31%	1	7.69%	9	69.23%	1	7.69%	0	0.00%	2	15.38%	1	7.69%	0	0.00%
920	528	Phillips High	60	16	26.67%	44	73.33%	4	6.67%	49	81.67%	1	1.67%	1	1.67%	0	0.00%	5	8.33%
920	551	Salem Middle	3	1	33.33%	2	66.67%	2	66.67%	0	0.00%	0	0.00%	0	0.00%	1	33.33%	0	0.00%
920	552	Sanderson High	137	81	59.12%	56	40.88%	30	21.90%	74	54.01%	0	0.00%	26	18.98%	3	2.19%	4	2.92%
920	562	Southeast Raleigh High	51	27	52.94%	24	47.06%	7	13.73%	40	78.43%	0	0.00%	3	5.88%	0	0.00%	1	1.96%
920	576	Vance 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%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
920	588	Wake Forest-Rolesville High	62	39	62.90%	23	37.10%	30	48.39%	24	38.71%	0	0.00%	5	8.06%	1	1.61%	2	3.23%
920	593	Wakefield Elementary	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%
920	594	Wakefield 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%
920	595	Wakefield High	73	45	61.64%	28	38.36%	27	36.99%	20	27.40%	1	1.37%	20	27.40%	1	1.37%	4	5.48%
920	597	Wakelon Elementary	3	2	66.67%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	3	100.00%	0	0.00%	0	0.00%
920	598	Weatherstone Elementary	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%
920	604	West Cary Middle	6	4	66.67%	2	33.33%	2	33.33%	2	33.33%	0	0.00%	1	16.67%	0	0.00%	1	16.67%
920	608	West Millbrook Middle	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	616	Wilburn Elementary	3	3	100.00%	0	0.00%	0	0.00%	1	33.33%	0	0.00%	2	66.67%	0	0.00%	0	0.00%
920	624	Willow Springs 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%
920	636	Zebulon Middle	14	6	42.86%	8	57.14%	7	50.00%	3	21.43%	1	7.14%	2	14.29%	0	0.00%	1	7.14%
920	700	East Wake School Of Health Sci	3	3	100.00%	0	0.00%	0	0.00%	1	33.33%	1	33.33%	1	33.33%	0	0.00%	0	0.00%
920	701	East Wake School Of Integrated	11	10	90.91%	1	9.09%	4	36.36%	4	36.36%	0	0.00%	3	27.27%	0	0.00%	0	0.00%
920 Total			1907	1091	57.21%	816	42.79%	576	30.20%	869	45.57%	7	0.37%	336	17.62%	39	2.05%	80	4.20%
92F	000	Franklin Academy	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%
92F 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%
92G	000	East Wake Academy	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%
92G 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%
92K	000	Raleigh Charter High	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%
92K 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%
92P	000	Community Partners Charter Hs	9	3	33.33%	6	66.67%	6	66.67%	2	22.22%	0	0.00%	0	0.00%	0	0.00%	1	11.11%
92P Total			9	3	33.33%	6	66.67%	6	66.67%	2	22.22%	0	0.00%	0	0.00%	0	0.00%	1	11.11%
930	352	Warren County High	59	37	62.71%	22	37.29%	13	22.03%	39	66.10%	1	1.69%	5	8.47%	0	0.00%	1	1.69%
930	354	Warren 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%
930 Total			60	38	63.33%	22	36.67%	14	23.33%	39	65.00%	1	1.67%	5	8.33%	0	0.00%	1	1.67%

North Carolina Public Schools Annual Dropout Event Report, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am.Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
93A	000	Haliwa-Saponi Tribal School	2	2	100.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%
93A Total			2	2	100.00%	0	0.00%	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%
940	308	Creswell High	5	2	40.00%	3	60.00%	3	60.00%	2	40.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
940	316	Plymouth High	9	5	55.56%	4	44.44%	1	11.11%	8	88.89%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
940	328	Washington County Union	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%
940 Total			15	8	53.33%	7	46.67%	4	26.67%	11	73.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
950	322	Hardin Park 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%
950	336	Watauga High	68	43	63.24%	25	36.76%	65	95.59%	0	0.00%	0	0.00%	2	2.94%	0	0.00%	1	1.47%
950 Total			70	43	61.43%	27	38.57%	67	95.71%	0	0.00%	0	0.00%	2	2.86%	0	0.00%	1	1.43%
960	310	Belfast Academy	34	24	70.59%	10	29.41%	17	50.00%	16	47.06%	0	0.00%	1	2.94%	0	0.00%	0	0.00%
960	324	Charles B Aycock High	48	26	54.17%	22	45.83%	31	64.58%	6	12.50%	0	0.00%	5	10.42%	1	2.08%	5	10.42%
960	330	Eastern Wayne High	32	21	65.63%	11	34.38%	14	43.75%	10	31.25%	0	0.00%	5	15.63%	0	0.00%	3	9.38%
960	335	Goldsboro High	10	4	40.00%	6	60.00%	1	10.00%	8	80.00%	0	0.00%	1	10.00%	0	0.00%	0	0.00%
960	372	Rosewood High	11	8	72.73%	3	27.27%	10	90.91%	1	9.09%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
960	378	Southern Academy	34	26	76.47%	8	23.53%	8	23.53%	24	70.59%	0	0.00%	1	2.94%	0	0.00%	1	2.94%
960	380	Southern Wayne High	66	44	66.67%	22	33.33%	22	33.33%	38	57.58%	0	0.00%	6	9.09%	0	0.00%	0	0.00%
960	386	Spring Creek High	18	8	44.44%	10	55.56%	8	44.44%	4	22.22%	0	0.00%	5	27.78%	0	0.00%	1	5.56%
960	490	Wayne Early/Middle College Hig	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%
960 Total			254	162	63.78%	92	36.22%	112	44.09%	107	42.13%	0	0.00%	24	9.45%	1	0.39%	10	3.94%
970	320	East Wilkes High	33	15	45.45%	18	54.55%	29	87.88%	1	3.03%	0	0.00%	2	6.06%	1	3.03%	0	0.00%
970	322	East Wilkes 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%
970	356	North Wilkes High	48	22	45.83%	26	54.17%	48	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
970	388	West Wilkes High	53	32	60.38%	21	39.62%	52	98.11%	1	1.89%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
970	390	Wilkes Central High	55	31	56.36%	24	43.64%	38	69.09%	5	9.09%	0	0.00%	9	16.36%	0	0.00%	3	5.45%
970 Total			190	101	53.16%	89	46.84%	168	88.42%	7	3.68%	0	0.00%	11	5.79%	1	0.53%	3	1.58%
980	306	Milton M Daniels Learning Ctr.	17	12	70.59%	5	29.41%	0	0.00%	17	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
980	317	Charles H Darden 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, 2006-07

Table 6. Dropout Events in North Carolina by LEA, Gender, and Ethnicity in Grades 1 through 12, 2006-07

Unit #	Sch #	Name	# Events	Male	% Male	Female	% Female	White	% White	Black	% Black	Am. Indian	% Indian	Hispanic	% Hispanic	Asian	% Asian	Other	% Other
980	318	Beddingfield High	125	78	62.40%	47	37.60%	26	20.80%	81	64.80%	1	0.80%	11	8.80%	1	0.80%	5	4.00%
980	336	Fike High	82	54	65.85%	28	34.15%	27	32.93%	49	59.76%	0	0.00%	6	7.32%	0	0.00%	0	0.00%
980	338	Forest Hills 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%
980	342	James Hunt High	96	58	60.42%	38	39.58%	45	46.88%	41	42.71%	0	0.00%	8	8.33%	0	0.00%	2	2.08%
980	384	Springfield Middle	6	5	83.33%	1	16.67%	3	50.00%	0	0.00%	0	0.00%	3	50.00%	0	0.00%	0	0.00%
980 Total			329	207	62.92%	122	37.08%	101	30.70%	191	58.05%	1	0.30%	28	8.51%	1	0.30%	7	2.13%
990	322	Forbush High	31	12	38.71%	19	61.29%	21	67.74%	0	0.00%	0	0.00%	9	29.03%	0	0.00%	1	3.23%
990	326	Starmount High	30	18	60.00%	12	40.00%	24	80.00%	1	3.33%	1	3.33%	4	13.33%	0	0.00%	0	0.00%
990	340	Yadkin Success Academy	16	14	87.50%	2	12.50%	12	75.00%	2	12.50%	0	0.00%	2	12.50%	0	0.00%	0	0.00%
990 Total			77	44	57.14%	33	42.86%	57	74.03%	3	3.90%	1	1.30%	15	19.48%	0	0.00%	1	1.30%
995	330	Mountain Heritage High	38	21	55.26%	17	44.74%	35	92.11%	1	2.63%	0	0.00%	2	5.26%	0	0.00%	0	0.00%
995 Total			38	21	55.26%	17	44.74%	35	92.11%	1	2.63%	0	0.00%	2	5.26%	0	0.00%	0	0.00%
Grand Total			24992	14768	59.09%	10224	40.91%	12089	48.37%	8991	35.98%	496	1.98%	2622	10.49%	253	1.01%	541	2.16%