

APPENDIX B: Boundary Participation Data Table

Policy Brief #3 The Landscape for Student Assignment and School Choice in D.C. – January 2014

Table of Contents

To jump to more detailed school data, click on the school boundary name within the “DCPS Boundary” column below. Shaded areas represent boundary consolidations and Pre-school through 8th grade student populations calculated separately. Definitions for data table headers follow table of contents list of school boundaries.

DCPS Boundary	# Living In-Boundary	Total Schools Attended	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate
Adams ES	76	20	12			16%
Adams MID	17	7				6%
Oyster ELEM	259	27	203			78%
Oyster MID	62	3	32			
Aiton ES	546	84	148	PK3-5th	252	27%
Amidon ES	100	40	19	PK3-5th	293	19%
Bowen (Attending Amidon)	599	98	228	PK3-5th	293	38%
Backus	1129	67	58	PK3-8th	288	5%
LaSalle ELEM	499	86	129	PK3-8th	288	26%
LaSalle MID	180	34	41	PK3-8th	288	23%
Ballou	2535	46	661	9th-12th	791	26%
Bancroft	518	53	248	PK3-5th	473	48%
Barnard	785	80	321	PK3-5th	569	41%
Beers	388	87	127	PK3-5th	384	33%
Benning (Attending Smothers)	291	79	36	PK3-5th	282	12%
Birney (Attending Savoy)	592	82	157	PK3-5th	387	27%
Savoy	500	92	130	PK3-5th	387	26%
Brent	238	19	185	PK3-5th	358	78%
Brightwood ELEM	1269	90	359	PK3-8th	573	28%
Brightwood MID	214	36	112	PK3-8th	573	52%
Brookland ELEM (Attending Bunker Hill)	570	90	60	PK3-8th	274	11%
Brookland MID (Attending Bunker Hill)	167	37	28	PK3-8th	274	17%
Bunker Hill ELEM	284	72	57	PK3-8th	274	20%
Bunker Hill MID	98	26	24	PK3-8th	274	24%
Bruce-Monroe	317	86	179	PK3-5th	442	56%
Park View	576	95	179	PK3-5th	442	31%
Burroughs ELEM	406	78	98	PK3-8th	283	24%

APPENDIX B: Boundary Participation Data Table

Policy Brief #3 The Landscape for Student Assignment and School Choice in D.C. – January 2014

DCPS Boundary	# Living In-Boundary	Total Schools Attended	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate
Burroughs MID	133		39	PK3-8th	283	29%
Burrville	716	102	207	PK3-5th	357	29%
Cardozo	1851	45	308	6th-12th	537	17%
Garnet-Patterson	259	37	36			14%
Shaw	440	55	32			7%
Clark	387	69	39	PK3-5th	391	10%
Cleveland	141	36	73	PK3-5th	297	52%
Cook, J.F.	210	54	13	PK3-5th	417	6%
Cooke, H.D.	413	61	133	PK3-5th	388	32%
Coolidge	1051	39	230	9th-12th	490	22%
Davis	386	88	84			22%
Deal	1049	30	822	6th-8th	1165	78%
Draper	427	78	45			11%
Drew	447	77	84	PK3-5th	164	19%
Dunbar	1451	45	232	9th-12th	504	16%
Eastern	1694	47	227	9th-11th	504	13%
Eaton	201	17	160	PK4-5th	459	80%
Eliot	171	39	34	6th-8th	281	20%
Hine (In Eliot)	197	29	41	6th-8th	281	21%
Ferebee-Hope	277	52	99			36%
Francis ELEM	188	32	15	PK3-8th	224	8%
Stevens ELEM	71	20	27	PK3-8th	224	38%
Gage-Eckington	336	83	25	PK3-5th	417	7%
Garfield	808	99	154	PK3-5th	245	19%
Garrison	309	52	71	PK3-5th	228	23%
Gibbs	373	85	68	PK3-5th	475	18%
Green	546	87	164	PK3-5th	339	30%
Hardy	116	10	43	6th-8th	404	37%
Harris, C.W.	564	87	146	PK3-5th	265	26%
Harris, P.R. EC	366	57	127	6th-8th	517	
Hart	949	65	290	6th-8th	517	31%
Hearst	103	20	48	PK4-5th	273	47%
Hendley	531	77	187	PK3-5th	339	35%
Houston	530	82	162	PK3-5th	238	31%
Hyde	144	12	127	PK4-5th	332	88%

APPENDIX B: Boundary Participation Data Table

Policy Brief #3 The Landscape for Student Assignment and School Choice in D.C. – January 2014

DCPS Boundary	# Living In-Boundary	Total Schools Attended	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate
Janney	588	19	554	PK4-5th	599	94%
Jefferson	267	52	49			41%
Johnson	963	75	206	6th-8th	244	21%
Kelly Miller	697	66	187	6th-8th	353	27%
Kenilworth	212	56	59			28%
Ketcham	548	96	107	PK3-5th	260	20%
Key	342	13	317	PK4-5th	375	93%
Kimball	597	96	215	PK3-5th	289	36%
King, M.L.	415	79	136	PK3-5th	311	33%
Kramer	799	72	201	6th-8th	277	25%
Lafayette	666	20	621	PK4-5th	689	93%
Langdon ELEM	812	95	151	PK3-8th	350	19%
Langdon MID	296	46	49	PK3-8th	350	17%
Langley ELEM	695	104	150	PK3-5th	417	22%
Langley MID	214	46	64	PK3-5th	417	30%
Leckie	411	71	160	PK3-5th	344	39%
Lincoln (Served by Columbia Hts Campus)	655	42	128	6th-12th	1262	20%
Ludlow-Taylor	276	45	61	PK3-5th	263	22%
MacFarland	1278	62	88			7%
Malcolm X	457	82	112	PK3-5th	220	25%
Mann	274	12	251	PK4-5th	286	92%
Marshall, Thurgood	261	46	45			17%
Maury	307	38	170	PK3-5th	317	55%
Meyer	360	57	56	PK3-5th	506	16%
Miner	426	75	150	PK3-5th	475	35%
Montgomery	181	46	24	PK3-5th	256	13%
Moten	732	87	206	PK3-5th	335	28%
Wilkinson	438	88	75	PK3-5th	335	17%
Murch	520	20	472	PK4-5th	572	91%
Nalle	668	100	174	PK3-5th	335	26%
Noyes ELEM	395	63	66	PK3-8th	282	17%
Noyes MID	130	36	34	PK3-8th	282	26%
Orr	415	81	139	PK3-5th	346	33%
Patterson	467	75	134	PK3-5th	330	29%

APPENDIX B: Boundary Participation Data Table

Policy Brief #3 The Landscape for Student Assignment and School Choice in D.C. – January 2014

DCPS Boundary	# Living In-Boundary	Total Schools Attended	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate
Payne	366	68	82	PK3-5th	245	22%
Peabody	182	28	41	PK3-K	230	23%
Plummer	798	101	181	PK3-5th	263	23%
Powell	687	84	203	PK3-5th	391	30%
Randle Highland	426	84	154	PK3-5th	358	36%
Raymond ELEM	655	65	173	PK3-8th	451	26%
Raymond MID	170	30	35	PK3-8th	451	21%
Reed, Marie	217	44	68	PK3-5th	362	31%
River Terrace	182	62	18	PK3-5th	312	10%
Ron Brown	518	64	115			22%
Merritt (Ron Brown)	701	66	32			5%
Roosevelt	1906	46	301	9th-12th	473	16%
Ross	107	17	61	PK3-5th	154	57%
Rudolph	736	87	93	PK3-8th		13%
Seaton	207	50	67	PK3-5th	256	32%
Shepherd	217	41	90	PK4-5th	314	41%
Simon	605	86	146	PK3-5th	270	24%
Slowe	129	37	6	PK3-8th	283	5%
Smothers	378	84	118	PK3-5th	282	31%
Sousa	511	67	151	6th-8th	304	30%
Spingarn	1804	48	227			13%
Stanton	734	94	233	PK3-5th	391	32%
Stoddert	374	21	313	PK4-5th	368	84%
Stuart-Hobson	76	13	34	6th-8th	371	45%
Takoma ELEM	369	67	115	PK3-5th	366	31%
Takoma MID	121	19	44	6-8th	366	36%
Terrell, M.C.	364	70	70			19%
Thomas	503	78	208	PK3-5th	312	41%
Thomson	397	53	185	PK3-5th	300	47%
Truesdell ELEM	674	82	207	PK3-8th	468	31%
Truesdell MID	230	41	62	PK3-8th	468	27%
Tubman	686	75	226	PK3-5th	506	33%
Turner	253	68	71	PK3-5th	339	28%
Tyler	324	43	121	PK3-5th	470	37%
Walker-Jones ELEM	585	87	183	PK3-8th	426	31%

APPENDIX B: Boundary Participation Data Table

Policy Brief #3 The Landscape for Student Assignment and School Choice in D.C. – January 2014

DCPS Boundary	# Living In-Boundary	Total Schools Attended	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate
Walker-Jones MID	168	31	67	PK3-8th	426	40%
Watkins	328	34	69	1st-5th	527	21%
West ELEM	331	66	75	PK3-8th	243	23%
West MID	104	22	36	6th-8th	1165	
Webb ELEM	516	92	146	PK3-8th	465	28%
Webb MID	176	44	68	PK3-8th	465	39%
Wheatley	448	81	128	PK3-8th	465	29%
Wheatley MID	122	35	41	PK3-8th	465	34%
Whittier ELEM	628	86	140	PK3-8th	339	22%
Whittier MID	191	37	44	PK3-8th	339	23%
Wilson, J.O.	341	69	116	PK3-5th	408	34%
Wilson, W.	1528	45	905	9th-12th	1713	59%
Winston ELEM	575	96	132			23%
Winston MID	368	56	99			27%
Woodson, H.D.	874	44	327	9th-12th	710	37%
Browne MID	942	67	94	PK3-8th	364	10%
Young	544	96	124	PK3-8th	364	23%

Column Heading – Boundary vs. Attendance Table	Definition
DCPS Boundary	The DCPS attendance zone in DC GIS associated as of 2012 with the named school, whether the school remained open or not.
# Living In-Boundary	The number of school-age public-school students living within that DCPS Boundary as of September 19, 2012.
# DCPS Schools Attended	The number of DCPS schools attended by at least one of the school-age public-school students living within that DCPS Boundary as of September 19, 2012.
# PCS Schools Attended	The number of PCS schools attended by at least one of the school-age public-school students living within that DCPS Boundary as of September 19, 2012.
Total # Schools Attended	The total number of DCPS and PCS schools attended by at least one of the school-age public-school students living within that DCPS Boundary as of September 19, 2012.
# Schools Attended by 5 or More In-Boundary Students	The DCPS and PCS schools attended by 5 or more school-age public-school students living within that DCPS Boundary as of September 19, 2012.
# In-Boundary Students Attending	The number of students living in-boundary who attended the school as of September 19, 2012.
Grade Span	The range of grade levels offered by the school in SY 2012–13.
Enrollment	The total enrollment of the school as of September 19, 2012.
In-Boundary Participation Rate	The percentage of the school-age public-school students living within that DCPS Boundary as of September 19, 2012 who attended the listed school as of September 19, 2012.
School % In Boundary	The percentage of the school’s enrollment who lived within that DCPS Boundary as of September 19, 2012.
% Asian	The percentage of the school’s enrollment as of September 19, 2012 who were reported to be of the Asian race.
% Black non-Hispanic	The percentage of the school’s enrollment as of September 19, 2012 who were reported to be of the African-American race and not of Hispanic ethnicity.
% White Non-Hispanic	The percentage of the school’s enrollment as of September 19, 2012 who were reported to be of the Caucasian race and not of Hispanic ethnicity.
% Hispanic/Latino	The percentage of the school’s enrollment as of September 19, 2012 who were reported to be of Hispanic ethnicity of any race.
% Other Race/Ethnicity	The percentage of the school’s enrollment as of September 19, 2012 whose race/ethnicity was reported as “Other.”
% Limited English Proficient	The percentage of the school’s enrollment as of September 19, 2012 who were reported as being classified as English-

	language learners who had not yet achieved full English proficiency.
% Free/Reduced-Price Meal Eligible	The percentage of the school’s enrollment as of September 19, 2012 who were reported as being eligible for the federal free and reduced-price meal subsidy.
% Special Education	The percentage of the school’s enrollment as of September 19, 2012 who were reported as being classified as students with special needs requiring Individual Education Plans (IEPs).
# Sp. Ed. Level I Students	The number of the school’s enrollment as of September 19, 2012 who were reported as being classified as Level I special-education students.
# Sp. Ed. Level II Students	The number of the school’s enrollment as of September 19, 2012 who were reported as being classified as Level II special-education students.
# Sp. Ed. Level III Students	The number of the school’s enrollment as of September 19, 2012 who were reported as being classified as Level III special-education students.
# Sp. Ed. Level IV Students	The number of the school’s enrollment as of September 19, 2012 who were reported as being classified as Level IV special-education students.
SY 2012–13 ESEA Waiver Classification	The school’s SY 2012–13 federal ESEA waiver classification (Priority/Focus/Developing/Rising/Reward).
Index Score	The school’s Index Score for SY 2012–13 reflecting the average performance of its students on the reading and math portions of the DC CAS standardized tests and the growth of its students in terms of their DC CAS proficiency level since the prior year.

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
Adams	76	12	8	20	Oyster Adams Bilingual School	12			16%															
					Marie Reed ES	32	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Ross ES	8	PK3-5th	154			6.0	25	47	13	9	18	31	5	7	1	0	0	Reward	84.6
Aiton	546	35	49	84	Aiton ES	148	PK3-5th	252	27%	59%	0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
					Arts and Technology PCS	83	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Smothers ES	31	PK3-5th	282			0.0	96	0	4	0	0	99	13	16	11	0	9	Developing	32.8
					D C Preparatory Benning Campus PCS	19	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Friendship PCS Blow Pierce	12	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Burrville ES	11	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
					Mary McLeod Bethune Day Academy PCS Slowe Campus	11	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Friendship PCS Chamberlain	9	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					DC Scholars PCS	9	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Marie Reed ES	8	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Potomac Lighthouse PCS	8	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Watkins ES Capitol Hill Cluster	8	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Stanton ES	7	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					KIPP DC LEAP Academy PCS	6	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					Maury ES	6	PK3-5th	317			1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
					William E. Doar Jr PCS	6	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Ideal Academy PCS North Capitol Street Campus ES	5	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					AppleTree Early Learning Center PCS Oklahoma	5	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Community Academy Online	5	KG-8th	120			0.8	75	18.3	5	0.9	0	68.3	14.2	15	1	0	1	Rising	69.8
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
Amidon	100	18	22	40	Amidon Bowen ES	19	PK3-5th	293	19%	6%	2.0	92	2	5	-1	3	99	12	21	10	1	3	Priority	30.5
					AppleTree Early Learning Center PCS Amidon	9	PK3-PK4	84			2.5	74.5	16.7	2.4	3.9	14.45	63.3	6	2	2	0	2		
					Capital Hill Montessori School at Logan	6	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					AppleTree Early Learning Center PCS Riverside	6																		
Anacostia	2472	22	28	50	Anacostia HS	497	9th-12th	697	20%	71%	0.0	100	0	0	0	0	99	36	25	93	103	30	Priority	28.9
					Friendship PCS Woodson Collegiate Academy	249	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Thurgood Marshall Academy PCS	151	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6
					KIPP DC College Prep PCS	110	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					Ballou HS	90	9th-12th	791			0.0	99	0	1	0	0	99	36	51	97	37	100	Priority	22.4
					Cesar Chavez Capitol Hill PCS	82	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3
					McKinley Technology HS	78	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Ellington School of the Arts	77	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Phelps Architecture Construction and Engineering HS	70	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9
					Luke Moore Alternative HS	70																		
					Wilson HS	68	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					National Collegiate Prep PCS	68	9th-12th	310			0.0	99	0	0.6	0.4	0	89.7	18.1	22	27	5	1	Focus	33.8
					Eastern HS	64	9th-11th	504			0.0	98	0	1	1	0	99	25	19	54	25	28	Priority	52.2
					Maya Angelou Evans Campus PCS	55	9th-12th	298			0.0	99.7	0	0.3	0	0	100	33.6	8	23	58	11	Priority	32.6
					Dunbar HS	54	9th-12th	504			0.0	97	0	2	1	2	99	25	57	43	15	11	Priority	28.4
					Cesar Chavez PCS Parkside Upper	53	9th-12th	391			0.0	91.3	0.5	8.2	0	1.8	81.1	12.3	8	24	15	1	Rising	53
					Washington Metropolitan HS	52																		
					Benjamin Banneker HS	49	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					Perry Street Prep PCS	46	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Woodson H D HS	45	9th-12th	710			0.0	100	0	0	0	0	99	33	61	89	28	58	Priority	25.6
					Washington Math Science Tech PCS	40	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9
					School Without Walls SHS	40	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104
					School for Educational Evolution and Development (SEED) PCS	32	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Options PCS	30																		
					Integrated Design Electronics Academy IDEA PCS	27	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Friendship PCS Tech Prep	25	6th-11th	369			0.0	98.4	0.8	0.5	0.3	0	100	22	11	51	16	3	Rising	47.8
					Richard Wright PCS for Journalism and Media Arts	25	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					Coolidge HS	22	9th-12th	490			0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6
					Columbia Heights EC	22	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Washington Latin PCS HS	22	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9
					Roosevelt HS	21	9th-12th	473			0.0	69	0	28	3	21	99	33	42	59	17	37	Priority	29
					Cardozo HS at Meyer	19	6th-12th	537			0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6
					Options PCS Alt ED	15	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Booker T Washington PCS	15	9th-12, Adult	362			0.0	94.2	0	4.7	1.1	1.9	100	23	20	35	18	10		
					Hospitality PCS	14	9th-12th	201			0.5	92.5	0	7	0	10.4	100	24.9	12	32	4	2	Focus	44.4
					Spingarn HS	13																		
					E L Haynes PCS Kansas Avenue Campus (Upper)	9	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9		
					Youth Services Center	9																		
					Capital City Upper PCS	8	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12		
					St. Coletta Special Education PCS	8	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
					Incarcerated Youth Program, Correctional	6																		
					Ballou STAY	5	Adult	601			0.0	99	0	0	1	0	99	7	24	5	2	13		
					Paul JHS PCS	5	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					The Next Step PCS	5	Adult	277			1.1	17.3	0	80.9	0.7	60.6	94	5.1	5	6	2	1		
Backus	1129	28	39	67	LaSalle Backus EC	58	PK3-8th	288	5%	20%	0.0	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					Paul JHS PCS	115	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Deal MS	72	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Brookland EC at Bunker Hill	61	PK3-8th	274			0.0	90	0	10	0	7	99	15	25	14	2	0	Developing	42.8
					D C Preparatory Edgewood Middle Campus PCS	47	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Hardy MS	46	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Perry Street Prep PCS	43	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Burroughs EC	43	PK3-8th	283			0.0	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1
					E L Haynes PCS Georgia Avenue	41	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Washington Latin PCS MS	37	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Capital City Middle School	37	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Howard University Middle School of Math and Science PCS	36	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					MacFarland MS	34																		
					Noyes EC	34	PK3-8th	282			0.0	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1
					Whittier EC	27	PK3-8th	339			1.0	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					Hope Community PCS Tolson Campus	23	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Oyster Adams Bilingual School	20																		
					Friendship PCS Woodridge Campus	20	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Cesar Chavez PCS Chavez Prep	19	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Basis DC PCS	19	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					KIPP DC WILL Academy PCS	18	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Stuart Hobson MS (Capital Hill Cluster)	18	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Truesdell EC	18	PK3-8th	468			2.0	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
					Columbia Heights EC	18	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Community Academy Amos III Armstrong	18	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Ideal Academy PCS North Capitol Street Campus ES	17	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					Langley EC	15	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Potomac Lighthouse PCS	14	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					William E. Doar Jr PCS	14	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Elsie Whitlow Stokes Communitiy Freedom PCS	13	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Center City Petworth Campus PCS	13	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Meridian PCS	9	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Two Rivers PCS-Upper	9	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					Francis Stevens EC	8	PK3-8th	224			7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
					Raymond EC	7	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Roots PCS	7	PK3-8th	120			0.0	100	0	0	0	0	89.2	2.5	2	1	0	1	Rising	60.4
					Takoma EC	6	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					Center City Brightwood Campus PCS	6	PK4-8th	238			0.8	44.1	0	55	0.1	39.9	100	10.1	10	10	3	1	Rising	66.8
					Community Academy Online	6	KG-8th	120			0.8	75	18.3	5	0.9	0	68.3	14.2	15	1	0	1	Rising	69.8
					Mary McLeod Bethune Day Academy PCS Slowe Campus	5	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
Ballou	2535	21	25	46	Ballou HS	661	9th-12th	791	26%	84%	0.0	99	0	1	0	0	99	36	51	97	37	100	Priority	22.4
					National Collegiate Prep PCS	177	9th-12th	310			0.0	99	0	0.6	0.4	0	89.7	18.1	22	27	5	1	Focus	33.8
					Friendship PCS Woodson Collegiate Academy	159	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					Thurgood Marshall Academy PCS	158	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6
					KIPP DC College Prep PCS	109	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					Anacostia HS	93	9th-12th	697			0.0	100	0	0	0	0	99	36	25	93	103	30	Priority	28.9
					Friendship PCS Tech Prep	76	6th-11th	369			0.0	98.4	0.8	0.5	0.3	0	100	22	11	51	16	3	Rising	47.8
					McKinley Technology HS	72	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Washington Metropolitan HS	66																		
					Luke Moore Alternative HS	60																		
					Wilson HS	60	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					Cesar Chavez Capitol Hill PCS	58	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3
					Perry Street Prep PCS	55	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Ellington School of the Arts	53	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Dunbar HS	45	9th-12th	504			0.0	97	0	2	1	2	99	25	57	43	15	11	Priority	28.4

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Eastern HS	45	9th-11th	504			0.0	98	0	1	1	0	99	25	19	54	25	28	Priority	52.2
					Options PCS	39																		
					Washington Math Science Tech PCS	37	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9
					Cesar Chavez PCS Parkside Upper	37	9th-12th	391			0.0	91.3	0.5	8.2	0	1.8	81.1	12.3	8	24	15	1	Rising	53
					Maya Angelou Evans Campus PCS	36	9th-12th	298			0.0	99.7	0	0.3	0	0	100	33.6	8	23	58	11	Priority	32.6
					Cardozo HS at Meyer	34	6th-12th	537			0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6
					School for Educational Evolution and Development (SEED) PCS	32	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Benjamin Banneker HS	29	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					Columbia Heights EC	28	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Woodson H D HS	27	9th-12th	710			0.0	100	0	0	0	0	99	33	61	89	28	58	Priority	25.6
					Booker T Washington PCS	26	9th-12, Adult	362			0.0	94.2	0	4.7	1.1	1.9	100	23	20	35	18	10		
					Phelps Architecture Construction and Engineering HS	25	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9
					Richard Wright PCS for Journalism and Media Arts	25	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					School Without Walls SHS	23	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104
					Coolidge HS	23	9th-12th	490			0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6
					Integrated Design Electronics Academy IDEA PCS	20	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Hospitality PCS	19	9th-12th	201			0.5	92.5	0	7	0	10.4	100	24.9	12	32	4	2	Focus	44.4
					Options PCS Alt ED	16	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1
					Roosevelt HS	14	9th-12th	473			0.0	69	0	28	3	21	99	33	42	59	17	37	Priority	29
					Youth Services Center	12																		
					Capital City Upper PCS	12	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12		
					Incarcerated Youth Program, Correctional	12																		
					Ballou STAY	11	Adult	601			0.0	99	0	0	1	0	99	7	24	5	2	13		
					Washington Latin PCS HS	10	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9
					Spingarn HS	9																		
					E L Haynes PCS Kansas Avenue Campus (Upper)	9	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9		
					Paul JHS PCS	7	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					St. Coletta Special Education PCS	6	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
Bancroft	518	27	26	53	Bancroft ES	248	PK3-5th	473	48%	52%	7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Eaton ES	29	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Oyster Adams Bilingual School	19																		
					D C Bilingual PCS	19	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Capital City Lower PCS	17	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					E L Haynes PCS Kansas Avenue Campus (Lower)	14	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Mundo Verde Bilingual PCS	12	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Hearst ES	11	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					H D Cooke ES	11	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Washington Yu Ying PCS	9	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Hyde Addison ES	9	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Bruce Monroe ES at Park View	8	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					E L Haynes PCS Georgia Avenue	8	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Murch ES	7	PK4-5th	572			8.0	15	65	8	4	9	9	7	24	1	1	14	Reward	86
					Inspired Teaching Demonstration PCS	7	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Elsie Whitlow Stokes Communitiy Freedom PCS	7	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Creative Minds PCS	7	PK3-3rd	105			4.8	34.3	41.9	17.1	1.9	5.7	36.2	21.9	15	3	1	4		
					Tubman ES	7	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Latin America Montessori Bilingual (LAMB) PCS	6	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					Marie Reed ES	5	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
Barnard	785	35	45	80	Barnard ES	321	PK3-5th	569	41%	56%	1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Community Academy Amos I	38	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Community Academy Amos II	32	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					Center City Petworth Campus PCS	29	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Bruce Monroe ES at Park View	27	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					LaSalle Backus EC	18	PK3-8th	288			0.0	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					William E. Doar Jr PCS	16	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Capital City Lower PCS	15	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Hope Community PCS Lamond Campus	12	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Burroughs EC	11	PK3-8th	283			0.0	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1
					Ideal Academy PCS North Capitol Street Campus ES	10	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					D C Bilingual PCS	10	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					West EC	9	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Bancroft ES	9	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					D C Preparatory Edgewood Elementary Campus PCS	9	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					E L Haynes PCS Kansas Avenue Campus (Lower)	9	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Meridian PCS	8	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Hope Community PCS Tolson Campus	8	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Mundo Verde Bilingual PCS	8	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Powell ES	7	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					Shepherd ES	7	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Takoma EC	7	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					Garrison ES	7	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
					KIPP DC GROW Academy PCS	6	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Inspired Teaching Demonstration PCS	6	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Capital City Middle School	6	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Eaton ES	6	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Tubman ES	5	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Hyde Addison ES	5	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Oyster Adams Bilingual School	5																		
					Potomac Lighthouse PCS	5	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Raymond EC	5	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Hearst ES	5	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					H D Cooke ES	5	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Roots PCS	5	PK3-8th	120			0.0	100	0	0	0	0	89.2	2.5	2	1	0	1	Rising	60.4
Beers	388	35	52	87	Beers ES	127	PK3-5th	384	33%	33%	0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Friendship PCS Chamberlain	17	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Watkins ES Capitol Hill Cluster	15	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Eagle Center Wheeler Rd SE	12	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Randle Highlands ES	10	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					D C Preparatory Benning Campus PCS	10	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Excel Academy PCS	8	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Imagine Southeast PCS	7	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					KIPP DC Promise PCS	7	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Orr ES	7	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Peabody ES (Capital Hill Cluster)	7	PK3-K	230			2.0	41	46	4	7	1	27	7	12	2	1	1		
					Capital Hill Montessori School at Logan	7	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					AppleTree Early Learning Center PCS Oklahoma	6	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
					KIPP DC Discover PCS	5	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Tyler ES	5	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					DC Scholars PCS	5	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Burrville ES	5	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
Benning	291	34	45	79	Smothers ES	36	PK3-5th	282	12%	13%	0.0	96	0	4	0	0	99	13	16	11	0	9	Developing	32.8
					D C Preparatory Benning Campus PCS	44	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Plummer ES	15	PK3-5th	263			0.0	89	0	11	0	5	99	15	17	10	4	8	Developing	39
					Kimball ES	7	PK3-5th	289			0.0	96	0	2	2	0	99	10	15	8	6	0	Focus	36.7
					Miner ES	7	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Arts and Technology PCS	6	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Community Academy Amos III Amstrong	6	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Friendship PCS Blow Pierce	6	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					KIPP DC LEAP Academy PCS	6	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					Aiton ES	5	PK3-5th	252			0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
					Eagle Center Wheeler Rd SE	5	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					J O Wilson ES	5	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Two Rivers PCS-Lower	5																		
					Tyler ES	5	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Wheatley EC	5	PK3-8th	465			0.0	95	1	4	0	2	99	18	40	32	9	3	Developing	42.5
Birney	592	39	43	82	Savoy ES	157	PK3-5th	387	27%	41%	0.0	99	0	0	1	1	99	12	20	20	4	1	Priority	30
					Excel Academy PCS	73	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Septima Clark PCS	49																		
					Friendship PCS SouthEast Academy	43	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Imagine Southeast PCS	16	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Howard Road Academy PCS Main Campus	16																		
					Turner ES	13	PK3-5th	339			0.0	96	0	3	1	1	99	12	15	22	1	3	Focus	30.5
					Eagle Center Wheeler Rd SE	12	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Orr ES	10	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Malcolm X ES	9	PK3-5th	220			0.0	100	0	0	0	0	99	16	20	9	1	5	Priority	40.3
					Center City Congress Heights Campus PCS	9	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					KIPP DC Discover PCS	8	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Friendship PCS Chamberlain	8	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Potomac Lighthouse PCS	7	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					D C Preparatory Edgewood Elementary Campus PCS	6	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Stanton ES	5	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Watkins ES Capitol Hill Cluster	5	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Ludlow Taylor ES	5	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Community Academy Butler Bilingual	5	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Amidon Bowen ES	5	PK3-5th	293			2.0	92	2	5	-1	3	99	12	21	10	1	3	Priority	30.5
					King, M L ES	5	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					Perry Street Prep PCS	5	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
Bowen	599	41	57	98	Amidon Bowen ES	228	PK3-5th	293	38%	78%	2.0	92	2	5	-1	3	99	12	21	10	1	3	Priority	30.5
					Eagle Academy PCS New Jersey Avenue Campus	35	PK3-2nd	125			0.8	95.2	0.8	0	3.2	0	56	7.2	4	2	0	2		
					Tyler ES	23	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Eagle Center Wheeler Rd SE	21	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Friendship PCS Chamberlain	19	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					AppleTree Early Learning Center PCS Riverside	10																		
					Thomson ES	9	PK3-5th	300			22.0	19	1	56	2	43	99	10	21	8	0	1	Rising	63.3
					AppleTree Early Learning Center PCS Amidon	9	PK3-PK4	84			2.5	74.5	16.7	2.4	3.9	14.45	63.3	6	2	2	0	2		
					Brent ES	9	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					Excel Academy PCS	8	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Friendship PCS Blow Pierce	7	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Watkins ES Capitol Hill Cluster	7	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Brightwood EC	7	PK3-8th	573			1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Savoy ES	6	PK3-5th	387			0.0	99	0	0	1	1	99	12	20	20	4	1	Priority	30
					KIPP DC Discover PCS	6	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Mundo Verde Bilingual PCS	5	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Imagine Southeast PCS	5	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Mary McLeod Bethune Day Academy PCS Slove Campus	5	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Ferebee Hope ES	5																		
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Arts and Technology PCS	5	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Community Academy Amos III Armstrong	5	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
Brent	238	11	8	19	Brent ES	185	PK3-5th	358	78%	52%	2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					Tyler ES	11	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Basis DC PCS	7	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Washington Yu Ying PCS	6	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Watkins ES Capitol Hill Cluster	6	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Capital Hill Montessori School at Logan	5	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
Brightwood ELEM	1269	40	50	90	Brightwood EC	359	PK3-8th	573	28%	63%	1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Center City Brightwood Campus PCS	104	PK4-8th	238			0.8	44.1	0	55	0.1	39.9	100	10.1	10	10	3	1	Rising	66.8
					Community Academy Amos I	88	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Community Academy Amos II	58	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					Takoma EC	52	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					Shepherd ES	37	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Powell ES	35	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					D C Bilingual PCS	29	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Hope Community PCS Lamond Campus	25	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Bruce Monroe ES at Park View	23	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					Capital City Lower PCS	21	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Bancroft ES	21	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					Bridges PCS	19	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
					West EC	18	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Eaton ES	17	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Meridian PCS	16	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Murch ES	15	PK4-5th	572			8.0	15	65	8	4	9	9	7	24	1	1	14	Reward	86
					Hearst ES	14	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					E L Haynes PCS Kansas Avenue Campus (Lower)	14	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Washington Yu Ying PCS	13	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					H D Cooke ES	13	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Marie Reed ES	13	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Raymond EC	13	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Tubman ES	13	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Community Academy Butler Bilingual	13	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Mundo Verde Bilingual PCS	12	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Oyster Adams Bilingual School	12																		
					Barnard ES	12	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Latin American Montessori Bilingual (LAMB) PCS - Michigan Park Campus PS	10																		
					Latin America Montessori Bilingual (LAMB) PCS	10	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					D C Preparatory Edgewood Elementary Campus PCS	9	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Education Strengthens Families ESF PCS	8	PK3-PK4, Adult	436			3.5	11	0.9	84.6	0	88	96.8	12	52	0	0	0		
					Garrison ES	8	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
					Capital City Middle School	8	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Elsie Whitlow Stokes Communtiy Freedom PCS	7	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Ideal Academy PCS North Capitol Street Campus ES	6	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					Whittier EC	6	PK3-8th	339			1.0	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					Janney ES	5	PK4-5th	599			3.0	7	74	8	8	4	2	6	32	0	2	2	Reward	97.4
					LaSalle Backus EC	5	PK3-8th	288			0.0	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					Truesdell EC	5	PK3-8th	468			2.0	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
Brightwood MID	214	13	24	36	Brightwood EC	112	PK3-8th	573	52%	20%	1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Deal MS	43	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Paul JHS PCS	39	6th-10th	556			0.00	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Center City Brightwood Campus	30	PK4-8th	238			0.84	44.1	0	55	0.1	39.9	100	10.1	10	10	3	1	Rising	66.8
					Capital City Middle School	21																		
					Takoma EC	15	PK3-8th	366			0.00	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					Washington Latin PCS MS	13	5th-8th	353			4.01	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					E L Haynes PCS Georgia Avenue	11	5th-8th	395			2.31	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Hardy MS	10	6th-8th	404			4.00	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Cesar Chavez PCS Chavez Prep	10	6th-9th	318			0.00	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Columbia Heights EC	9	6th-12th	1262			2.00	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Oyster Adams Bilingual School	5																		
Brookland ELEM	570	39	51	90	Brookland EC at Bunker Hill	60	PK3-8th	274	11%	22%	0.0	90	0	10	0	7	99	15	25	14	2	0	Developing	42.8
					Elsie Whitlow Stokes Communtiy Freedom PCS	45	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Potomac Lighthouse PCS	36	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Washington Yu Ying PCS	36	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Hope Community PCS Tolson Campus	25	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Perry Street Prep PCS	19	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					D C Preparatory Edgewood Elementary Campus PCS	17	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Noyes EC	16	PK3-8th	282			0.0	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispaniLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Inspired Teaching Demonstration PCS	16	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Hope Community PCS Lamond Campus	14	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Barnard ES	13	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Community Academy Amos I	11	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Friendship PCS Woodridge Campus	11	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Community Academy Amos II	10	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					H D Cooke ES	9	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Eaton ES	8	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					LaSalle Backus EC	8	PK3-8th	288			0.0	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					D C Bilingual PCS	8	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					D C Preparatory Edgewood Middle Campus PCS	8	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Mary McLeod Bethune Day Academy PCS Slowe Campus	8	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					William E. Doar Jr PCS	8	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Shepherd ES	7	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Capital City Lower PCS	7	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					E L Haynes PCS Kansas Avenue Campus (Lower)	7	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Ideal Academy PCS North Capitol Street Campus ES	7	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					Bruce Monroe ES at Park View	6	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					Capital Hill Montessori School at Logan	6	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					Langley EC	6	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Community Academy Amos III Armstrong	6	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Hyde Addison ES	5	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					AppleTree Early Learning Center PCS Columbia Heights	5	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					Bridges PCS	5	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
					Washington Latin PCS MS	5	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
Brookland MID	167	17	20	37	Brookland EC at Bunker Hill	28	PK3-8th	274	17%	10%	0.0	90	0	10	0	7	99	15	25	14	2	0	Developing	42.8
					Paul JHS PCS	13	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Hardy MS	8	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Capital City Middle School	8	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Perry Street Prep PCS	8	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Noyes EC	7	PK3-8th	282			0.0	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1
					D C Preparatory Edgewood Middle School	7	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Hope Community PCS Tolson Campus	7	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Washington Latin PCS MS	7	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Howard University Middle School	6	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
Browne MID	942	27	40	67	Browne EC	94	PK3-8th	364	10%	26%	0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					Wheatley EC	113	PK3-8th	465			0.0	95	1	4	0	2	99	18	40	32	9	3	Developing	42.5
					Friendship PCS Blow Pierce	78	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Stuart Hobson MS (Capital Hill Cluster)	60	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Eliot Hine MS	51	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Two Rivers PCS-Upper	33	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					Langdon EC	29	PK3-8th	350			0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1
					Noyes EC	28	PK3-8th	282			0.0	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1
					Center City Trinidad Campus PCS	27	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
					Tree of Life Community PCS	27	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Paul JHS PCS	24	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Howard University Middle School of Math and Science PCS	23	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Hardy MS	20	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Basis DC PCS	18	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Perry Street Prep PCS	18	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Mary McLeod Bethune Day Academy PCS Slowe Campus	18	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Options PCS Alt ED	15	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1
					KIPP DC WILL Academy PCS	13	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Sousa MS	12	6th-8th	304			0.0	98	0	2	0	1	99	21	20	20	14	10	Rising	49.7
					Friendship PCS Woodridge Campus	11	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Cesar Chavez Parkside MS PCS	11	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12	1		
					William E. Doar Jr PCS	11	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Center City Capitol Hill Campus PCS	11	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					E L Haynes PCS Georgia Avenue	10	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					School for Educational Evolution and Development (SEED) PCS	10	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					KIPP DC KEY Academy PCS	9	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Hope Community PCS Tolson Campus	8	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					D C Preparatory Edgewood Middle Campus PCS	8	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Capital City Middle School	8	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Potomac Lighthouse PCS	8	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Deal MS	7	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Columbia Heights EC	7	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Washington Latin PCS MS	7	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Langley EC	7	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					KIPP DC AIM PCS Academy PCS	6	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Meridian PCS	6	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Community Academy Amos III Armstrong	6	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Oyster Adams Bilingual School	6																		
					Options PCS	6																		
					Friendship PCS Chamberlain	5	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					St. Coletta Special Education PCS	5	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
					Shaw MS at Garnet Patterson	5																		
					Maya Angelou Middle Campus PCS	5	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28	10	Reward	47
					Prospect LC	5																		
Bruce-Monroe	576	43	43	86	Bruce Monroe ES at Park View	179	PK3-5th	442	31%	40%	0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					Bruce Monroe ES at Park View	77	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					Tubman ES	46	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Community Academy Amos I	23	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Raymond EC	22	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					D C Bilingual PCS	19	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					E L Haynes PCS Kansas Avenue Campus (Lower)	14	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					D C Preparatory Edgewood Elementary Campus PCS	13	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Tubman ES	13	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Bancroft ES	12	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					Community Academy Butler Bilingual	11	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Cleveland ES	11	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					E L Haynes PCS Kansas Avenue Campus (Lower)	10	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					D C Bilingual PCS	10	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Meridian PCS	10	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Capital City Lower PCS	10	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					AppleTree Early Learning Center PCS Columbia Heights	10	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					Washington Yu Ying PCS	9	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Marie Reed ES	9	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Meridian PCS	9	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Center City Petworth Campus PCS	8	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Hope Community PCS Lamond Campus	8	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developin	41.5
					Marie Reed ES	8	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Barnard ES	8	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					William E. Doar Jr PCS	8	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Community Academy Amos II	7	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					Hope Community PCS Tolson Campus	7	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Latin America Montessori Bilingual (LAMB) PCS	7	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					Raymond EC	7	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Oyster Adams Bilingual School	7																		
					Elsie Whitlow Stokes Communtiy Freedom PCS	6	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					AppleTree Early Learning Center PCS Columbia Heights	6	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					E L Haynes PCS Georgia Avenue	6	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					KIPP DC GROW Academy PCS	6	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Elsie Whitlow Stokes Communtiy Freedom PCS	6	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Creative Minds PCS	5	PK3-3rd	105			4.8	34.3	41.9	17.1	1.9	5.7	36.2	21.9	15	3	1	4		
					Hyde Addison ES	5	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Shepherd ES	5	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Tyler ES	5	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Powell ES	5	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					Garrison ES	5	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
					Creative Minds PCS	5	PK3-3rd	105			4.8	34.3	41.9	17.1	1.9	5.7	36.2	21.9	15	3	1	4		
					Walker Jones EC	5	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
Bunker Hill ELEM	284	28	44	72	Brookland EC at Bunker Hill	57	PK3-8th	274	20%	21%	0.0	90	0	10	0	7	99	15	25	14	2	0	Developin	42.8
					Washington Yu Ying PCS	36	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Elsie Whitlow Stokes Communtiy Freedom PCS	17	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Potomac Lighthouse PCS	14	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Hope Community PCS Lamond Campus	11	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					E L Haynes PCS Kansas Avenue Campus (Lower)	10	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Shepherd ES	8	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Eaton ES	7	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Capital City Lower PCS	7	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					D C Preparatory Edgewood Elementary Campus PCS	6	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Inspired Teaching Demonstration PCS	6	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					William E. Doar Jr PCS	6	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Hearst ES	5	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					JO Wilson ES	5	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
Bunker Hill MID	98	6	20	26	Brookland EC at Bunker Hill	24	PK3-8th	274	24%		0.0	90	0	10	0	7	99	15	25	14	2	0	Developing	42.8
					Paul JHS PCS	12	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Washington Latin PCS MS	8	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Hardy MS	6	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Deal MS	5	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Friendship PCS Woodridge Can	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
Burroughs ELEM	406	33	45	78	Burroughs EC	98	PK3-8th	283	24%	35%	0.0	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1
					Elsie Whitlow Stokes Communtiy Freedom PCS	26	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Perry Street Prep PCS	20	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Washington Yu Ying PCS	16	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Hope Community PCS Tolson Campus	14	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Inspired Teaching Demonstration PCS	12	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Mary McLeod Bethune Day Academy PCS Slowe Campus	11	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Langdon EC	11	PK3-8th	350			0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1
					Brookland EC at Bunker Hill	10	PK3-8th	274			0.0	90	0	10	0	7	99	15	25	14	2	0	Developing	42.8
					Eaton ES	8	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					William E. Doar Jr PCS	8	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Hearst ES	7	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	% LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Friendship PCS Woodridge Campus	7	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					D C Preparatory Edgewood Elementary Campus PCS	7	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Potomac Lighthouse PCS	7	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Capital City Lower PCS	6	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Mundo Verde Bilingual PCS	6	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Marshall ES	5																		
					E L Haynes PCS Kansas Avenue Campus (Lower)	5	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Community Academy Butler Bilingual	5	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Community Academy Amos II	5	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					LaSalle Backus EC	5	PK3-8th	288			0.0	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					Seaton ES	5	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					Latin America Montessori Bilingual (LAMB) PCS	5	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
Burroughs MID	133	10	23		Burroughs EC	39	PK3-8th	283	29%		0.00	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1
					Deal MS	14	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Perry Street Prep PCS	8	PK3-12th	950			1.29	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Paul JHS PCS	8	6th-10th	556			0.00	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Howard University Middle School	5	6th-8th	316			0.32	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					E L Haynes PCS Georgia Avenue	5	5th-8th	395			2.31	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					D C Preparatory Edgewood Middle	5	4th-8th	287			0.35	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
Burrville	716	50	52	102	Burrville ES	207	PK3-5th	357	29%	58%	0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
					Arts and Technology PCS	123	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Drew ES	41	PK3-5th	164			0.0	98	0	2	0	2	99	15	5	10	2	8	Priority	23
					Houston ES	37	PK3-5th	238			0.0	96	1	3	0	1	99	19	17	18	2	9	Priority	24.4
					Aiton ES	24	PK3-5th	252			0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
					DC Scholars PCS	17	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					D C Preparatory Benning Campus PCS	17	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Thomas ES	11	PK3-5th	312			0.0	97	1	1	1	0	99	20	20	11	4	27	Developing	40.2
					KIPP DC Promise PCS	10	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Smothers ES	10	PK3-5th	282			0.0	96	0	4	0	0	99	13	16	11	0	9	Developing	32.8
					Capital Hill Montessori School at Logan	9	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					KIPP DC LEAP Academy PCS	8	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index	
					Eagle Center Wheeler Rd SE	7	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19			
					KIPP DC KEY Academy PCS	6	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6	
					J O Wilson ES	6	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9	
					Browne EC	6	PK3-8th	364			0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1	
					Beers ES	6	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6	
					Ideal Academy PCS North Capitol Street Campus ES	5	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4	
					Perry Street Prep PCS	5	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1	
					Mary McLeod Bethune Day Academy PCS Slowe Campus	5	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1			
					Friendship PCS Blow Pierce	5	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44	
Cardozo	1851	20	25	45	Cardozo HS at Meyer	308	6th-12th	537	17%	57%	0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6	
					Columbia Heights EC	364	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4	
					Wilson HS	141	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1	
					Capital City Upper PCS	96	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12			
					McKinley Technology HS	87	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6	
					Booker T Washington PCS	58	9th-12, Adult	362			0.0	94.2	0	4.7	1.1	1.9	100	23	20	35	18	10			
					E L Haynes PCS Kansas Avenue Campus (Upper)	58	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9			
					Benjamin Banneker HS	48	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	0	Reward	103
					Roosevelt HS	45	9th-12th	473			0.0	69	0	28	3	21	99	33	42	59	17	37	Priority	29	
					School Without Walls SHS	45	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104	
					Ellington School of the Arts	45	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3	
					Perry Street Prep PCS	42	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1	
					Washington Latin PCS HS	41	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9	
					Luke Moore Alternative HS	41																			
					Cesar Chavez Capitol Hill PCS	40	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3	
					The Next Step PCS	36	Adult	277			1.1	17.3	0	80.9	0.7	60.6	94	5.1	5	6	2	1			
					Phelps Architecture Construction and Engineering HS	35	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9	
					Cesar Chavez PCS Chavez Prep	34	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2	
					Dunbar HS	33	9th-12th	504			0.0	97	0	2	1	2	99	25	57	43	15	11	Priority	28.4	
					Coolidge HS	32	9th-12th	490			0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6	
					Hospitality PCS	27	9th-12th	201			0.5	92.5	0	7	0	10.4	100	24.9	12	32	4	2	Focus	44.4	
					Washington Math Science Tech PCS	19	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9	
					Washington Metropolitan HS	18																			
					KIPP DC College Prep PCS	17	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6	
					The Next Step PCS- Adult	16																			

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Friendship PCS Woodson Collegiate Academy	14	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					Paul JHS PCS	13	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					St. Coletta Special Education PCS	10	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
					Youth Services Center	9																		
					Cesar Chavez PCS Parkside Upper	9	9th-12th	391			0.0	91.3	0.5	8.2	0	1.8	81.1	12.3	8	24	15	1	Rising	53
					School for Educational Evolution and Development (SEED) PCS	8	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Thurgood Marshall Academy PCS	8	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6
					Richard Wright PCS for Journalism and Media Arts	7	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					Eastern HS	7	9th-11th	504			0.0	98	0	1	1	0	99	25	19	54	25	28	Priority	52.2
					Woodson H D HS	7	9th-12th	710			0.0	100	0	0	0	0	99	33	61	89	28	58	Priority	25.6
					Options PCS	6																		
					National Collegiate Prep PCS	6	9th-12th	310			0.0	99	0	0.6	0.4	0	89.7	18.1	22	27	5	1	Focus	33.8
Clark	387	26	43	69	Powell ES	39	PK3-5th	391	10%		1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					Center City Petworth Campus PCS	35	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Barnard ES	35	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Community Academy Amos I	27	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Raymond EC	18	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Hope Community PCS Lamond Campus	13	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Hearst ES	10	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					William E. Doar Jr PCS	10	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Bridges PCS	10	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
					West EC	9	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Tubman ES	9	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					E L Haynes PCS Kansas Avenue Campus (Lower)	8	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Shepherd ES	7	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Mundo Verde Bilingual PCS	7	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Oyster Adams Bilingual School	6																		
					Mary McLeod Bethune Day Academy PCS Slowe Campus	6	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Marie Reed ES	6	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					H D Cooke ES	6	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Community Academy Butler Bilingual	6	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Capital City Lower PCS	6	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Bancroft ES	6	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					Washington Yu Ying PCS	5	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Potomac Lighthouse PCS	5	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Elsie Whitlow Stokes Communtiy Freedom PCS	5	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Center City Brightwood Campus PCS	5	PK4-8th	238			0.8	44.1	0	55	0.1	39.9	100	10.1	10	10	3	1	Rising	66.8
					Browne EC	5	PK3-8th	364			0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					Inspired Teaching Demonstration PCS	5	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
Cleveland	141	17	19	36	Cleveland ES	73	PK3-5th	297	52%	25%	0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Seaton ES	12	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					KIPP DC GROW Academy PCS	10	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
Cook, J.F.	210	26	28	54	Langley EC	13	PK3-5th	417	6%	3%	0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Community Academy Amos III Amstrong	45	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developin g	35.9
					KIPP DC GROW Academy PCS	15	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Walker Jones EC	15	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Two Rivers PCS-Lower	8																		
					KIPP DC WILL Academy PCS	7	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					KIPP DC LEAD Academy	7	1st-2nd	107			0.0	92.5	0.9	2.8	3.8	2.8	75.7	5.6	4	2	0	0		
					Seaton ES	6	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					Meridian PCS	6	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Cleveland ES	6	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Washington Yu Ying PCS	5	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Marie Reed ES	5	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
Cooke, H.D.	413	25	36	61	H D Cooke ES	133	PK3-5th	388	32%	34%	3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Marie Reed ES	21	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					D C Bilingual PCS	18	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					AppleTree Early Learning Center PCS Columbia Heights	17	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					Eaton ES	17	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Meridian PCS	15	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Oyster Adams Bilingual School	14																		
					Bancroft ES	12	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					Community Academy Butler Bilingual	11	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Capital City Lower PCS	11	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Tubman ES	10	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					E L Haynes PCS Kansas Avenue Campus (Lower)	9	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Community Academy Amos I	9	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Mundo Verde Bilingual PCS	8	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Inspired Teaching Demonstration PCS	8	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Washington Yu Ying PCS	6	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Garrison ES	5	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
Coolidge	1051	18	21	39	Coolidge HS	230	9th-12th	490	22%	47%	0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6
					Columbia Heights EC	136	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Wilson HS	126	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					McKinley Technology HS	82	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Capital City Upper PCS	65	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12		
					Benjamin Banneker HS	54	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					School Without Walls SHS	53	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104
					Ellington School of the Arts	37	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Paul JHS PCS	26	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Roosevelt HS	23	9th-12th	473			0.0	69	0	28	3	21	99	33	42	59	17	37	Priority	29
					Perry Street Prep PCS	23	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Washington Latin PCS HS	22	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9
					Cardozo HS at Meyer	20	6th-12th	537			0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6
					Hospitality PCS	19	9th-12th	201			0.5	92.5	0	7	0	10.4	100	24.9	12	32	4	2	Focus	44.4
					Luke Moore Alternative HS	17																		
					Friendship PCS Woodson Collegiate Academy	17	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					E L Haynes PCS Kansas Avenue Campus (Upper)	13	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9		
					Booker T Washington PCS	11	9th-12, Adult	362			0.0	94.2	0	4.7	1.1	1.9	100	23	20	35	18	10		
					Washington Math Science Tech PCS	10	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9
					Phelps Architecture Construction and Engineering HS	7	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9
					The Next Step PCS	6	Adult	277			1.1	17.3	0	80.9	0.7	60.6	94	5.1	5	6	2	1		
					KIPP DC College Prep PCS	6	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					Cesar Chavez Capitol Hill PCS	6	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3
					Washington Metropolitan HS	5																		
					Thurgood Marshall Academy PCS	5	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6
					St. Coletta Special Education PCS	5	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
Davis	386	41	47	88	Davis ES	84			22%															
					KIPP DC Promise PCS	24	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					KIPP DC LEAP Academy PCS	19	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Arts and Technology PCS	14	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					D C Preparatory Benning Campus PCS	14	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Nalle ES	12	PK3-5th	335			0.0	94	0	6	0	2	99	7	14	6	3	0	Focus	53
					Watkins ES Capitol Hill Cluster	11	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Friendship PCS Chamberlain	10	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Beers ES	10	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Community Academy Butler Bilingual	9	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Howard Road Academy PCS Main Campus	7																		
					Eagle Center Wheeler Rd SE	7	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Center City Capitol Hill Campus PCS	6	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Maury ES	5	PK3-5th	317			1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
					Ideal Academy PCS North Capitol Street Campus ES	5	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					Burrville ES	5	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
					Randle Highlands ES	5	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
Deal	1049	11	19	30	Deal MS	822	6th-8th	1165	78%	71%	6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Oyster Adams Bilingual School	46																		
					Washington Latin PCS MS	36	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					West EC	21	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					E L Haynes PCS Georgia Avenue	18	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Capital City Middle School	14	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Basis DC PCS	13	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Brightwood EC	12	PK3-8th	573			1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Columbia Heights EC	11	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Paul JHS PCS	11	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Hardy MS	7	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					MacFarland MS	5																		
Draper	427	32	46	78	Ferebee Hope ES	45			11%															
					M C Terrell /McGogney ES	43																		
					Imagine Southeast PCS	31	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Friendship PCS SouthEast Academy	30	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Early Childhood Academy PCS Johenning Campus	28	PK3-3rd	248			0.0	96.3	0	1.5	2.2	0	100	11.1	18	10	0	0		
					Eagle Center Wheeler Rd SE	24	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Achievement Preparatory Academy PCS	24	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Early Childhood Academy PCS Walter Washington	15																		
					Excel Academy PCS	13	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Howard Road Academy PCS Main Campus	12																		
					King, M L ES	9	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					Watkins ES Capitol Hill Cluster	8	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Center City Congress Heights Campus PCS	7	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Turner ES	5	PK3-5th	339			0.0	96	0	3	1	1	99	12	15	22	1	3	Focus	30.5
					Stanton ES	5	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Septima Clark PCS	5																		
					KIPP DC Discover PCS	5	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
Drew	447	32	45	77	Drew ES	84	PK3-5th	164	19%		0.0	98	0	2	0	2	99	15	5	10	2	8	Priority	23
					Arts and Technology PCS	105	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					DC Scholars PCS	28	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					KIPP DC Promise PCS	16	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Nalle ES	10	PK3-5th	335			0.0	94	0	6	0	2	99	7	14	6	3	0	Focus	53
					D C Preparatory Benning Campus PCS	10	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Burrville ES	10	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
					Aiton ES	10	PK3-5th	252			0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
					Potomac Lighthouse PCS	8	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					KIPP DC LEAP Academy PCS	8	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					D C Preparatory Edgewood Elementary Campus PCS	7	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Ideal Academy PCS North Capitol Street Campus ES	6	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					C W Harris ES	6	PK3-5th	265			0.0	98	0	1	1	1	99	21	22	11	1	21	Priority	37.7
					Friendship PCS Blow Pierce	5	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					KIPP DC GROW Academy PCS	5	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Hope Community PCS Lamond Campus	5	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					AppleTree Early Learning Center PCS Oklahoma	5	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
					Mary McLeod Bethune Day Academy PCS Slowe Campus	5	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
Dunbar	1451	20	25	45	Dunbar HS	232	9th-12th	504	16%	46%	0.0	97	0	2	1	2	99	25	57	43	15	11	Priority	28.4
					McKinley Technology HS	101	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Perry Street Prep PCS	84	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Friendship PCS Woodson Collegiate Academy	79	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					Columbia Heights EC	73	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Wilson HS	72	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					Washington Math Science Tech PCS	64	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9
					School Without Walls SHS	64	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104
					Cardozo HS at Meyer	52	6th-12th	537			0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6
					Eastern HS	49	9th-11th	504			0.0	98	0	1	1	0	99	25	19	54	25	28	Priority	52.2
					Luke Moore Alternative HS	45																		
					Ellington School of the Arts	36	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Washington Metropolitan HS	36																		
					Benjamin Banneker HS	35	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					KIPP DC College Prep PCS	34	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					Booker T Washington PCS	33	9th-12, Adult	362			0.0	94.2	0	4.7	1.1	1.9	100	23	20	35	18	10		
					Phelps Architecture Construction and Engineering HS	32	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9
					Cesar Chavez Capitol Hill PCS	30	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3
					E L Haynes PCS Kansas Avenue Campus (Upper)	26	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9		
					Roosevelt HS	23	9th-12th	473			0.0	69	0	28	3	21	99	33	42	59	17	37	Priority	29
					Coolidge HS	22	9th-12th	490			0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6
					Spingarn HS	21																		
					Capital City Upper PCS	20	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12		
					Hospitality PCS	19	9th-12th	201			0.5	92.5	0	7	0	10.4	100	24.9	12	32	4	2	Focus	44.4
					Options PCS	19																		
					Integrated Design Electronics Academy IDEA PCS	17	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Richard Wright PCS for Journalism and Media Arts	15	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					Washington Latin PCS HS	14	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9
					Thurgood Marshall Academy PCS	14	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6
					Options PCS Alt ED	13	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1
					National Collegiate Prep PCS	10	9th-12th	310			0.0	99	0	0.6	0.4	0	89.7	18.1	22	27	5	1	Focus	33.8

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					School for Educational Evolution and Development (SEED) PCS	9	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Maya Angelou Evans Campus PCS	7	9th-12th	298			0.0	99.7	0	0.3	0	0	100	33.6	8	23	58	11	Priority	32.6
					Cesar Chavez PCS Chavez Prep	7	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Cesar Chavez PCS Parkside Upper	7	9th-12th	391			0.0	91.3	0.5	8.2	0	1.8	81.1	12.3	8	24	15	1	Rising	53
					The Next Step PCS- Adult Youth Services Center	7																		
Eastern	1694	21	26	47	Eastern HS	227	9th-11th	504	13%	45%	0.0	98	0	1	1	0	99	25	19	54	25	28	Priority	52.2
					Friendship PCS Woodson Collegiate Academy	215	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					Woodson H D HS	152	9th-12th	710			0.0	100	0	0	0	0	99	33	61	89	28	58	Priority	25.6
					Maya Angelou Evans Campus PCS	70	9th-12th	298			0.0	99.7	0	0.3	0	0	100	33.6	8	23	58	11	Priority	32.6
					Spingarn HS	70																		
					Cesar Chavez PCS Parkside Upper	66	9th-12th	391			0.0	91.3	0.5	8.2	0	1.8	81.1	12.3	8	24	15	1	Rising	53
					Cesar Chavez Capitol Hill PCS	64	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3
					McKinley Technology HS	63	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Phelps Architecture Construction and Engineering HS	48	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9
					Wilson HS	48	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					KIPP DC College Prep PCS	47	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					School Without Walls SHS	44	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104
					Anacostia HS	44	9th-12th	697			0.0	100	0	0	0	0	99	36	25	93	103	30	Priority	28.9
					Luke Moore Alternative HS	35																		
					Options PCS	33																		
					Washington Metropolitan HS	33																		
					Integrated Design Electronics Academy IDEA PCS	31	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Washington Math Science Tech PCS	31	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9
					Ellington School of the Arts	31	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Benjamin Banneker HS	31	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					Dunbar HS	31	9th-12th	504			0.0	97	0	2	1	2	99	25	57	43	15	11	Priority	28.4
					Perry Street Prep PCS	29	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Richard Wright PCS for Journalism and Media Arts	28	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					Thurgood Marshall Academy PCS	25	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Columbia Heights EC	24	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Booker T Washington PCS	23	9th-12, Adult	362			0.0	94.2	0	4.7	1.1	1.9	100	23	20	35	18	10		
					School for Educational Evolution and Development (SEED) PCS	19	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Cardozo HS at Meyer	14	6th-12th	537			0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6
					Ballou HS	13	9th-12th	791			0.0	99	0	1	0	0	99	36	51	97	37	100	Priority	22.4
					Options PCS Alt ED	12	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1
					Hospitality PCS	11	9th-12th	201			0.5	92.5	0	7	0	10.4	100	24.9	12	32	4	2	Focus	44.4
					Coolidge HS	11	9th-12th	490			0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6
					Washington Latin PCS HS	10	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9
					Youth Services Center	9																		
					St. Coletta Special Education PCS	8	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
					National Collegiate Prep PCS	7	9th-12th	310			0.0	99	0	0.6	0.4	0	89.7	18.1	22	27	5	1	Focus	33.8
					Capital City Upper PCS	7	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12		
					E L Haynes PCS Kansas Avenue Campus (Upper)	7	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9		
					Incarcerated Youth Program, Correctional	6																		
					The Next Step PCS	5	Adult	277			1.1	17.3	0	80.9	0.7	60.6	94	5.1	5	6	2	1		
Eaton	201	8	9	17	Eaton ES	160	PK4-5th	459	80%	35%	6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Oyster Adams Bilingual School	10																		
					Mann ES	6	PK4-5th	286			6.0	9	67	12	6	10	7	3	4	4	0	2	Reward	94.7
Eliot	171	17	22	39	Eliot Hine MS	34	6th-8th	281	20%	12%	0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Stuart Hobson MS (Capital Hill Cluster)	27	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Washington Latin PCS MS	14	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Basis DC PCS	14	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Center City Capitol Hill Campus PCS	13	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Friendship PCS Blow Pierce	8	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Friendship PCS Chamberlain	7	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
Ferebee-Hope	277	19	33	52	Ferebee Hope ES	99			36%															
					Early Childhood Academy PCS Walter Washington	21																		
					Early Childhood Academy PCS Johenning Campus	18	PK3-3rd	248			0.0	96.3	0	1.5	2.2	0	100	11.1	18	10	0	0		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Achievement Preparatory Academy PCS	10	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Friendship PCS SouthEast Academy	10	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Excel Academy PCS	9	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Simon ES	7	PK3-5th	270			0.0	100	0	0	0	1	99	14	20	12	1	5	Developing	42.3
					Eagle Center Wheeler Rd SE	7	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Imagine Southeast PCS	6	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Septima Clark PCS	6																		
					KIPP DC LEAP Academy PCS	5	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
Francis	188	14	18	32	Francis Stevens EC	15	PK3-8th	224	8%	7%	7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
					Center City Shaw Campus PCS	29	PK4-8th	218			0.0	73.9	0	26.1	0	13.8	100	11.9	12	11	3	0	Rising	54
					Cesar Chavez PCS Chavez Prep	25	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Hardy MS	19	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					KIPP DC WILL Academy PCS	15	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Howard University Middle School of Math and Science PCS	10	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Jefferson Middle School Academy	8	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					Columbia Heights EC	8	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Basis DC PCS	8	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Oyster Adams Bilingual School	8																		
					Shaw MS at Garnet Patterson	6																		
					Stuart Hobson MS (Capital Hill Cluster)	6	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
Gage-Eckington	336	36	47	83	Langley EC	25	PK3-5th	417	7%		0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Seaton ES	16	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					D C Preparatory Edgewood Elementary Campus PCS	15	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Garrison ES	15	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
					Washington Yu Ying PCS	15	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Community Academy Amos III Armstrong	12	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Cleveland ES	12	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					KIPP DC GROW Academy PCS	10	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Mundo Verde Bilingual PCS	9	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Walker Jones EC	8	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					William E. Doar Jr PCS	8	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Langdon EC	8	PK3-8th	350			0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Hope Community PCS Lamond Campus	8	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Hope Community PCS Tolson Campus	7	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Eaton ES	5	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					D C Preparatory Edgewood Middle Campus PCS	5	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Community Academy Butler Bilingual	5	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Latin America Montessori Bilingual (LAMB) PCS	5	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					E L Haynes PCS Kansas Avenue Campus (Lower)	5	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Oyster Adams Bilingual School	5																		
Garfield	808	45	54	99	Garfield ES	154	PK3-5th	245	19%	63%	0.0	100	0	0	0	0	99	16	28	8	2	1	Priority	34.1
					Friendship PCS SouthEast Academy	39	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Turner ES	32	PK3-5th	339			0.0	96	0	3	1	1	99	12	15	22	1	3	Focus	30.5
					Howard Road Academy PCS Main Campus	31																		
					Stanton ES	28	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Imagine Southeast PCS	27	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Friendship PCS Chamberlain	22	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Excel Academy PCS	21	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Eagle Center Wheeler Rd SE	21	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					KIPP DC Discover PCS	20	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					KIPP DC Heights Academy PCS	20	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Beers ES	20	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					AppleTree Early Learning Center PCS Parkland	19																		
					AppleTree Early Learning Center PCS Douglass Knoll	18	PK3-PK4	172			0.0	98.8	0	0.6	0.6	0	93	3.5	4	2	0	0		
					KIPP DC Promise PCS	17	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Tyler ES	16	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Randle Highlands ES	15	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					Malcolm X ES	15	PK3-5th	220			0.0	100	0	0	0	0	99	16	20	9	1	5	Priority	40.3
					D C Preparatory Benning Campus PCS	13	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Center City Capitol Hill Campus PCS	12	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Septima Clark PCS	10																		
					M C Terrell /McGogney ES	9																		
					Orr ES	9	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Achievement Preparatory Academy PCS	9	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Center City Congress Heights Campus PCS	9	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					King, M L ES	8	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					KIPP DC AIM PCS Academy PCS	8	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					KIPP DC LEAP Academy PCS	8	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					Howard Road Academy PCS-Pennsylvania Ave	8																		
					Simon ES	7	PK3-5th	270			0.0	100	0	0	0	1	99	14	20	12	1	5	Developing	42.3
					Langdon EC	7	PK3-8th	350			0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1
					Early Childhood Academy PCS Johenning Campus	6	PK3-3rd	248			0.0	96.3	0	1.5	2.2	0	100	11.1	18	10	0	0		
					Perry Street Prep PCS	5	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Potomac Lighthouse PCS	5	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					D C Preparatory Edgewood Elementary Campus PCS	5	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Payne ES	5	PK3-5th	245			0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
Garnet-Patterson	259	16	21	37	Shaw MS at Garnet Patterson	36			14%															
					Howard University Middle School of Math and Science PCS	30	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0%	Rising	78.8
					Cesar Chavez PCS Chavez Prep	28	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	100%	Rising	71.2
					Columbia Heights EC	26	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	500%	Rising	55.4
					Meridian PCS	17	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	500%	Focus	62.1
					E L Haynes PCS Georgia Avenue	15	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	####	Rising	68.1
					Capital City Middle School	14	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	600%	Rising	74.9
					KIPP DC WILL Academy PCS	13	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	400%	Rising	74.5
					Oyster Adams Bilingual School	10																		
					Hardy MS	7	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0%	Rising	71.7
					Paul JHS PCS	7	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	200%	Rising	75.7
Garrison	309	23	29	52	Garrison ES	71	PK3-5th	228	23%	31%	1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
					Community Academy Butler Bilingual	23	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Meridian PCS	16	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Ross ES	16	PK3-5th	154			6.0	25	47	13	9	18	31	5	7	1	0	0	Reward	84.6
					Mundo Verde Bilingual PCS	12	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Cleveland ES	11	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	% LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Inspired Teaching Demonstration PCS	11	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Washington Yu Ying PCS	10	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Marie Reed ES	10	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					AppleTree Early Learning Center PCS Columbia Heights	8	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					Oyster Adams Bilingual School	8																		
					E L Haynes PCS Kansas Avenue Campus (Lower)	7	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Tubman ES	7	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					H D Cooke ES	5	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Hyde Addison ES	5	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Hearst ES	5	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
Gibbs	373	37	48	85	Miner ES	68	PK3-5th	475	18%		0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Friendship PCS Blow Pierce	74	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Browne EC	20	PK3-8th	364			0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					AppleTree Early Learning Center PCS Oklahoma	15	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
					Maury ES	11	PK3-5th	317			1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
					Ludlow Taylor ES	7	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Center City Trinidad Campus PCS	7	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
					Two Rivers PCS-Lower	6																		
					J O Wilson ES	6	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Watkins ES Capitol Hill Cluster	6	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Tyler ES	5	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					H D Cooke ES	5	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					KIPP DC Promise PCS	5	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
Green	546	45	42	87	Turner ES	164	PK3-5th	339	30%	48%	0.0	96	0	3	1	1	99	12	15	22	1	3	Focus	30.5
					Friendship PCS SouthEast Academy	34	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Malcolm X ES	27	PK3-5th	220			0.0	100	0	0	0	0	99	16	20	9	1	5	Priority	40.3
					Imagine Southeast PCS	27	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Eagle Center Wheeler Rd SE	21	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					KIPP DC Discover PCS	20	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Howard Road Academy PCS Main Campus	20																		
					AppleTree Early Learning Center PCS Parkland	14																		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Excel Academy PCS	13	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Friendship PCS Chamberlain	10	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Center City Congress Heights Campus PCS	8	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					KIPP DC Heights Academy PCS	8	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Stanton ES	8	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Tyler ES	7	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					King, M L ES	7	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					Hope Community PCS Tolson Campus	7	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					KIPP DC AIM PCS Academy PCS	6	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					KIPP DC LEAP Academy PCS	6	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					AppleTree Early Learning Center PCS Douglass Knoll	6	PK3-PK4	172			0.0	98.8	0	0.6	0.6	0	93	3.5	4	2	0	0		
					Garfield ES	6	PK3-5th	245			0.0	100	0	0	0	0	99	16	28	8	2	1	Priority	34.1
					Septima Clark PCS	6																		
Hardy	116	5	5	10	Hardy MS	43	6th-8th	404	37%	11%	4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Washington Latin PCS MS	34	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Basis DC PCS	22	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Deal MS	7	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Oyster Adams Bilingual School	5																		
Harris, C.W.	564	47	40	87	C W Harris ES	146	PK3-5th	265	26%	55%	0.0	98	0	1	1	1	99	21	22	11	1	21	Priority	37.7
					Nalle ES	40	PK3-5th	335			0.0	94	0	6	0	2	99	7	14	6	3	0	Focus	53
					Arts and Technology PCS	38	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					KIPP DC Promise PCS	27	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					KIPP DC LEAP Academy PCS	26	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					D C Preparatory Benning Campus PCS	19	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					DC Scholars PCS	16	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Davis ES	13																		
					Friendship PCS Blow Pierce	12	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developin	44
					Beers ES	11	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Eagle Center Wheeler Rd SE	11	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					KIPP DC KEY Academy PCS	9	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Aiton ES	8	PK3-5th	252			0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
					Potomac Lighthouse PCS	8	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Stanton ES	7	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Mary McLeod Bethune Day Academy PCS Slowe Campus	7	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Burrville ES	6	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developin	43

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Center City Capitol Hill Campus PCS	6	PK4-8th	230		0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7	
					Community Academy Amos III Armstrong	6	PK3-5th	479		0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9	
					Plummer ES	6	PK3-5th	263		0.0	89	0	11	0	5	99	15	17	10	4	8	Developing	39	
					Howard Road Academy PCS-Pennsylvania Ave	6																		
					Randle Highlands ES	6	PK3-5th	358		0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2	
					Tree of Life Community PCS	5	PK3-8th	314		0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6	
Harris, P.R. EC	366	20	37	57	Hart MS	127	6th-8th	517	35%	25%	0.0	99	0	1	0	99	25	26	68	19	15	Developing	36.7	
					Hendley ES	131	PK3-5th	339		0.0	100	0	0	0	0	99	13	23	18	2	1	Priority	26.1	
					Hart MS	127	6th-8th	517		0.0	99	0	1	0	0	99	25	26	68	19	15	Developing	36.7	
					Patterson ES	108	PK3-5th	330		0.0	98	1	1	0	0	99	21	22	26	2	18	Priority	23.9	
					Imagine Southeast PCS	43	PK3-6th	611		0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4	
					Friendship PCS Tech Prep	40	6th-11th	369		0.0	98.4	0.8	0.5	0.3	0	100	22	11	51	16	3	Rising	47.8	
					Leckie ES	35	PK3-5th	344		1.0	80	11	7	1	1	99	10	25	4	4	1	Rising	56.1	
					Excel Academy PCS	33	PK3-5th	515		0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9	
					Simon ES	26	PK3-5th	270		0.0	100	0	0	0	1	99	14	20	12	1	5	Developing	42.3	
					Eagle Center Wheeler Rd SE	25	PK3-3rd	640		0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19			
					Ferebee Hope ES	20																		
					Imagine Southeast PCS	18	PK3-6th	611		0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4	
					Center City Congress Heights Campus PCS	14	PK4-8th	254		0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9	
					King, M L ES	14	PK3-5th	311		0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3	
					KIPP DC Discover PCS	13	PK3-KG	305		0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1			
					Achievement Preparatory Academy PCS	13	4th-8th	315		0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8	
					Early Childhood Academy PCS Johenning Campus	12	PK3-3rd	248		0.0	96.3	0	1.5	2.2	0	100	11.1	18	10	0	0			
					Jefferson Middle School Academy	12	6th-8th	279		6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3	
					Howard Road Academy PCS Main Campus	11																		
					Septima Clark PCS	11																		
					Howard Road Academy PCS MLK Campus	11																		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Friendship PCS Chamberlain	10	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					KIPP DC Heights Academy PCS	10	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					KIPP DC AIM PCS Academy PCS	9	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					M C Terrell /McGogney ES	9																		
					Miner ES	8	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Early Childhood Academy PCS Walter Washington	8																		
					Beers ES	8	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Jefferson MS	7																		
					D C Preparatory Benning Campus PCS	6	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Friendship PCS Blow Pierce	6	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Eliot Hine MS	6	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					St. Coletta Special Education PCS	6	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
					E L Haynes PCS Georgia Avenue	6	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					William E. Doar Jr PCS	6	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					St. Coletta Special Education PCS	6	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
					Meridian PCS	5	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Payne ES	5	PK3-5th	245			0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
					AppleTree Early Learning Center PCS Parkland	5																		
					Options PCS Alt ED	5	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1
					Howard University Middle School of Math and Science PCS	5	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
Hart	949	22	43	65	Hart MS	290	6th-8th	517	31%	56%	0.0	99	0	1	0	0	99	25	26	68	19	15	Developing	36.7
					Friendship PCS Tech Prep	82	6th-11th	369			0.0	98.4	0.8	0.5	0.3	0	100	22	11	51	16	3	Rising	47.8
					Achievement Preparatory Academy PCS	48	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Center City Congress Heights Campus PCS	39	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Imagine Southeast PCS	35	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Kramer MS	34	6th-8th	277			0.0	99	0	0	1	0	99	23	12	45	4	2	Priority	35.6
					KIPP DC AIM PCS Academy PCS	31	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Hardy MS	29	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Howard Road Academy PCS MLK Campus	20																		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					School for Educational Evolution and Development (SEED) PCS	17	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Eliot Hine MS	14	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Friendship PCS Blow Pierce	14	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Friendship PCS Chamberlain	14	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Howard Road Academy PCS Main Campus	14																		
					Howard University Middle School of Math and Science PCS	14	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Perry Street Prep PCS	14	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Jefferson Middle School Academy	13	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					Johnson, John Hayden MS	11	6th-8th	244			0.0	100	0	0	0	0	99	19	6	29	5	6	Priority	41.7
					Sousa MS	11	6th-8th	304			0.0	98	0	2	0	1	99	21	20	20	14	10	Rising	49.7
					Deal MS	10	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Basis DC PCS	10	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					KIPP DC KEY Academy PCS	9	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					KIPP DC WILL Academy PCS	9	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Prospect LC	9																		
					Stuart Hobson MS (Capital Hill Cluster)	8	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Ron Brown MS	8																		
					Cesar Chavez Parkside MS PCS	8	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12	1		
					Maya Angelou Middle Campus PCS	7	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28	10	Reward	47
					Cesar Chavez PCS Chavez Prep	7	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Paul JHS PCS	7	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Jefferson MS	6																		
					D C Preparatory Edgewood Middle Campus PCS	6	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Community Academy Online	6	KG-8th	120			0.8	75	18.3	5	0.9	0	68.3	14.2	15	1	0	1	Rising	69.8
					Community Academy Amos III Armstrong	6	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Richard Wright PCS for Journalism and Media Arts	6	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					Shaw MS at Garnet Patterson	6																		
					E L Haynes PCS Georgia Avenue	5	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Kelly Miller MS	5	6th-8th	353			0.0	99	0	1	0	1	99	20	8	38	6	19	Priority	55.1
					Columbia Heights EC	5	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Capital City Middle School	5	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					William E. Doar Jr PCS	5	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Options PCS	5																		
Hearst	103	11	9	20	Hearst ES	48	PK4-5th	273	47%	18%	4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					Eaton ES	15	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Oyster Adams Bilingual School	7																		
Hendley	531	37	40	77	Hendley ES	187	PK3-5th	339	35%	55%	0.0	100	0	0	0	0	99	13	23	18	2	1	Priority	26.1
					Imagine Southeast PCS	29	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Simon ES	24	PK3-5th	270			0.0	100	0	0	0	1	99	14	20	12	1	5	Developing	42.3
					Ferebee Hope ES	22																		
					Eagle Center Wheeler Rd SE	19	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Excel Academy PCS	19	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Friendship PCS SouthEast Academy	19	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Patterson ES	18	PK3-5th	330			0.0	98	1	1	0	0	99	21	22	26	2	18	Priority	23.9
					Early Childhood Academy PCS Johenning Campus	14	PK3-3rd	248			0.0	96.3	0	1.5	2.2	0	100	11.1	18	10	0	0		
					Septima Clark PCS	11																		
					Early Childhood Academy PCS Walter Washington	11																		
					Howard Road Academy PCS Main Campus	11																		
					Leckie ES	8	PK3-5th	344			1.0	80	11	7	1	1	99	10	25	4	4	1	Rising	56.1
					Achievement Preparatory Academy PCS	7	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					William E. Doar Jr PCS	7	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Arts and Technology PCS	6	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Center City Congress Heights Campus PCS	6	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					KIPP DC Discover PCS	6	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					King, M L ES	6	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					Friendship PCS Chamberlain	5	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
Hine	197	11	18	29	Eliot Hine MS	41	6th-8th	281	21%	15%	0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Stuart Hobson MS (Capital Hill Cluster)	42	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Friendship PCS Chamberlain	32	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Washington Latin PCS MS	14	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Basis DC PCS	12	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Hardy MS	6	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
Houston	530	34	48	82	Houston ES	162	PK3-5th	238	31%	68%	0.0	96	1	3	0	1	99	19	17	18	2	9	Priority	24.4
					Kenilworth ES	51																		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Burrville ES	25	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
					KIPP DC Promise PCS	20	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Ideal Academy PCS North Capitol Street Campus ES	15	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					Mary McLeod Bethune Day Academy PCS Slowe Campus	13	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Arts and Technology PCS	13	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Aiton ES	12	PK3-5th	252			0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
					D C Preparatory Benning Campus PCS	10	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Smothers ES	10	PK3-5th	282			0.0	96	0	4	0	0	99	13	16	11	0	9	Developing	32.8
					J O Wilson ES	10	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Eagle Center Wheeler Rd SE	9	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Friendship PCS Blow Pierce	9	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Hope Community PCS Tolson Campus	8	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					KIPP DC LEAP Academy PCS	7	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					Perry Street Prep PCS	7	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Community Academy Amos III Armstrong	6	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					D C Preparatory Edgewood Elementary Campus PCS	6	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					DC Scholars PCS	6	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Tree of Life Community PCS	6	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Imagine Southeast PCS	5	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Thomas ES	5	PK3-5th	312			0.0	97	1	1	1	0	99	20	20	11	4	27	Developing	40.2
					AppleTree Early Learning Center PCS Oklahoma	5	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
Hyde	144	9	3	12	Hyde Addison ES	127	PK4-5th	332	88%	38%	11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
Janney	588	11	8	19	Janney ES	554	PK4-5th	599	94%	92%	3.0	7	74	8	8	4	2	6	32	0	2	2	Reward	97.4
					Washington Yu Ying PCS	7	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Oyster Adams Bilingual School	5																		
Jefferson	267	20	32	52	Jefferson MS	49			18%															
Jefferson	267	20	32	52	Jefferson Middle School Academy	72	6th-8th	279	27%	26%	6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					Basis DC PCS	18	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Stuart Hobson MS (Capital Hill Cluster)	9	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Washington Latin PCS MS	8	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Hardy MS	8	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Eliot Hine MS	8	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Howard University Middle School of Math and Science PCS	8	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Friendship PCS Chamberlain	6	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					School for Educational Evolution and Development (SEED) PCS	6	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					KIPP DC WILL Academy PCS	5	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Paul JHS PCS	5	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
Johnson	963	32	43	75	Johnson, John Hayden MS	206	6th-8th	244	21%	84%	0.0	100	0	0	0	0	99	19	6	29	5	6	Priority	41.7
					KIPP DC AIM PCS Academy PCS	104	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Friendship PCS Tech Prep	66	6th-11th	369			0.0	98.4	0.8	0.5	0.3	0	100	22	11	51	16	3	Rising	47.8
					Hart MS	60	6th-8th	517			0.0	99	0	1	0	0	99	25	26	68	19	15	Developing	36.7
					Friendship PCS Chamberlain	39	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Achievement Preparatory Academy PCS	36	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Howard Road Academy PCS MLK Campus	30																		
					Howard Road Academy PCS Main Campus	24																		
					Eliot Hine MS	21	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Hardy MS	19	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Center City Congress Heights Campus PCS	19	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					KIPP DC KEY Academy PCS	19	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Kramer MS	18	6th-8th	277			0.0	99	0	0	1	0	99	23	12	45	4	2	Priority	35.6
					Stuart Hobson MS (Capital Hill Cluster)	17	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Jefferson Middle School Academy	16	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					Howard University Middle School of Math and Science PCS	15	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					School for Educational Evolution and Development (SEED) PCS	14	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Cesar Chavez Parkside MS PCS	12	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12	1		
					Basis DC PCS	12	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					KIPP DC WILL Academy PCS	12	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Imagine Southeast PCS	12	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Friendship PCS Blow Pierce	11	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Perry Street Prep PCS	9	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Maya Angelou Middle Campus PCS	9	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28	10	Reward	47
					Winston EC	8																		
					Ron Brown MS	8																		
					Paul JHS PCS	8	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					D C Preparatory Edgewood Middle Campus PCS	7	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Community Academy Amos III Armstrong	7	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Options PCS	7																		
					Sousa MS	7	6th-8th	304			0.0	98	0	2	0	1	99	21	20	20	14	10	Rising	49.7
					Columbia Heights EC	6	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					E L Haynes PCS Georgia Avenue	5	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Francis Stevens EC	5	PK3-8th	224			7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
					Kelly Miller MS	5	6th-8th	353			0.0	99	0	1	0	1	99	20	8	38	6	19	Priority	55.1
					Capital City Middle School	5	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Prospect LC	5																		
Kelly Miller	697	27	39	66	Kelly Miller MS	187	6th-8th	353	27%	53%	0.0	99	0	1	0	1	99	20	8	38	6	19	Priority	55.1
					Maya Angelou Middle Campus PCS	72	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28	10	Reward	47
					Cesar Chavez Parkside MS PCS	36	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12	1		
					Friendship PCS Blow Pierce	34	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					KIPP DC KEY Academy PCS	31	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					School for Educational Evolution and Development (SEED) PCS	24	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Ron Brown MS	19																		
					Stuart Hobson MS (Capital Hill Cluster)	18	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Paul JHS PCS	17	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Howard University Middle School of Math and Science PCS	16	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Sousa MS	16	6th-8th	304			0.0	98	0	2	0	1	99	21	20	20	14	10	Rising	49.7
					Hardy MS	15	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Eliot Hine MS	13	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Mary McLeod Bethune Day Academy PCS Slowe Campus	13	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Two Rivers PCS-Upper	11	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Basis DC PCS	10	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Friendship PCS Woodridge Campus	9	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Community Academy Amos III Armstrong	9	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Community Academy Online	8	KG-8th	120			0.8	75	18.3	5	0.9	0	68.3	14.2	15	1	0	1	Rising	69.8
					Deal MS	8	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Integrated Design Electronics Academy IDEA PCS	7	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					D C Preparatory Edgewood Middle Campus PCS	7	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Options PCS	6																		
					E L Haynes PCS Georgia Avenue	5	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					KIPP DC WILL Academy PCS	5	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Langley EC	5	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Mamie D Lee School	5																		
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					William E. Doar Jr PCS	5	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Wheatley EC	5	PK3-8th	465			0.0	95	1	4	0	2	99	18	40	32	9	3	Developing	42.5
Kenilworth	212	23	33	56	Kenilworth ES	59			28%															
					Ideal Academy PCS North Capitol Street Campus ES	18	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					KIPP DC Promise PCS	12	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Arts and Technology PCS	11	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Friendship PCS Blow Pierce	8	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Friendship PCS Chamberlain	7	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Hope Community PCS Tolson Campus	6	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					KIPP DC KEY Academy PCS	5	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					D C Preparatory Benning Campus PCS	5	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Burrville ES	5	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
Ketcham	548	44	52	96	Ketcham ES	107	PK3-5th	260	20%	41%	0.0	99	0	0	1	0	99	11	15	12	2	0	Reward	42.9
					Orr ES	50	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Eagle Center Wheeler Rd SE	29	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Excel Academy PCS	19	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Friendship PCS SouthEast Academy	14	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Friendship PCS Chamberlain	14	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Randle Highlands ES	14	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					Imagine Southeast PCS	11	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					KIPP DC Promise PCS	11	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Beers ES	10	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Howard Road Academy PCS Main Campus	9																		
					Tyler ES	9	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Savoy ES	8	PK3-5th	387			0.0	99	0	0	1	1	99	12	20	20	4	1	Priority	30
					J O Wilson ES	8	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Hyde Addison ES	7	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Community Academy Amos III Armstrong	7	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Howard Road Academy PCS-Pennsylvania Ave	7																		
					KIPP DC Heights Academy PCS	7	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Friendship PCS Blow Pierce	6	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					D C Preparatory Benning Campus PCS	6	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Amidon Bowen ES	6	PK3-5th	293			2.0	92	2	5	-1	3	99	12	21	10	1	3	Priority	30.5
					Achievement Preparatory Academy PCS	6	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Perry Street Prep PCS	6	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Watkins ES Capitol Hill Cluster	6	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Stanton ES	6	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					KIPP DC Discover PCS	6	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Plummer ES	5	PK3-5th	263			0.0	89	0	11	0	5	99	15	17	10	4	8	Developing	39
					DC Scholars PCS	5	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Eagle Academy PCS New Jersey Avenue Campus	5	PK3-2nd	125			0.8	95.2	0.8	0	3.2	0	56	7.2	4	2	0	2		
					D C Preparatory Edgewood Elementary Campus PCS	5	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Two Rivers PCS-Lower	5																		
					KIPP DC GROW Academy PCS	5	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
Key	342	5	8	13	Key ES	317	PK4-5th	375	93%	85%	5.0	10	63	11	11	10	9	7	21	4	1	0	Reward	95.9
					Basis DC PCS	7	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Oyster Adams Bilingual School	5																		
Kimball	597	43	53	96	Kimball ES	215	PK3-5th	289	36%	74%	0.0	96	0	2	2	0	99	10	15	8	6	0	Focus	36.7

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Friendship PCS Chamberlain	27	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Arts and Technology PCS	13	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Beers ES	13	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Potomac Lighthouse PCS	13	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Randle Highlands ES	12	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					D C Preparatory Benning Campus PCS	12	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Eagle Center Wheeler Rd SE	11	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					KIPP DC LEAP Academy PCS	11	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					KIPP DC Promise PCS	11	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					J O Wilson ES	10	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Friendship PCS Blow Pierce	9	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Thomas ES	8	PK3-5th	312			0.0	97	1	1	1	0	99	20	20	11	4	27	Developing	40.2
					Excel Academy PCS	8	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Payne ES	8	PK3-5th	245			0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
					Miner ES	8	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Nalle ES	8	PK3-5th	335			0.0	94	0	6	0	2	99	7	14	6	3	0	Focus	53
					C W Harris ES	7	PK3-5th	265			0.0	98	0	1	1	1	99	21	22	11	1	21	Priority	37.7
					William E. Doar Jr PCS	7	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Plummer ES	7	PK3-5th	263			0.0	89	0	11	0	5	99	15	17	10	4	8	Developing	39
					Friendship PCS SouthEast Academy	6	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Tyler ES	6	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					DC Scholars PCS	6	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Orr ES	6	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Smothers ES	6	PK3-5th	282			0.0	96	0	4	0	0	99	13	16	11	0	9	Developing	32.8
					Watkins ES Capitol Hill Cluster	6	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Walker Jones EC	6	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Mary McLeod Bethune Day Academy PCS Slowe Campus	6	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Aiton ES	5	PK3-5th	252			0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
King, M.L.	415	32	47	79	King, M L ES	136	PK3-5th	311	33%	44%	0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					Imagine Southeast PCS	46	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Friendship PCS SouthEast Academy	34	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Center City Congress Heights Campus PCS	15	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % in Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Excel Academy PCS	10	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					KIPP DC Discover PCS	8	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Simon ES	8	PK3-5th	270			0.0	100	0	0	0	1	99	14	20	12	1	5	Developin g	42.3
					M C Terrell /McGogney ES	8																		
					Eagle Center Wheeler Rd SE	8	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Leckie ES	7	PK3-5th	344			1.0	80	11	7	1	1	99	10	25	4	4	1	Rising	56.1
					Beers ES	5	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
Kramer	799	29	43	72	Kramer MS	201	6th-8th	277	25%	73%	0.0	99	0	0	1	0	99	23	12	45	4	2	Priority	35.6
					Friendship PCS Chamberlain	44	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					KIPP DC AIM PCS Academy PCS	35	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Howard Road Academy PCS MLK Campus	30																		
					Stuart Hobson MS (Capital Hill Cluster)	27	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Friendship PCS Tech Prep	23	6th-11th	369			0.0	98.4	0.8	0.5	0.3	0	100	22	11	51	16	3	Rising	47.8
					Eliot Hine MS	20	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					School for Educational Evolution and Development (SEED) PCS	19	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Basis DC PCS	19	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Hardy MS	19	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Howard University Middle School of Math and Science PCS	18	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Sousa MS	18	6th-8th	304			0.0	98	0	2	0	1	99	21	20	20	14	10	Rising	49.7
					Howard Road Academy PCS Main Campus	18																		
					KIPP DC KEY Academy PCS	17	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Jefferson Middle School Academy	13	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					KIPP DC WILL Academy PCS	13	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					E L Haynes PCS Georgia Avenue	13	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Maya Angelou Middle Campus PCS	12	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28	10	Reward	47
					Deal MS	12	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Hart MS	12	6th-8th	517			0.0	99	0	1	0	0	99	25	26	68	19	15	Developin g	36.7
					Paul JHS PCS	11	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Friendship PCS Blow Pierce	11	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developin g	44
					Perry Street Prep PCS	10	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Cesar Chavez Parkside MS PCS	10	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12	1		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					D C Preparatory Edgewood Middle Campus PCS	10	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Browne EC	9	PK3-8th	364			0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					Capital City Middle School	8	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Johnson, John Hayden MS	7	6th-8th	244			0.0	100	0	0	0	0	99	19	6	29	5	6	Priority	41.7
					Imagine Southeast PCS	7	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Center City Congress Heights Campus PCS	7	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Prospect LC	6																		
					Achievement Preparatory Academy PCS	6	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Shaw MS at Garnet Patterson	6																		
					Columbia Heights EC	6	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Jefferson MS	6																		
					Friendship PCS Woodridge Campus	6	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Options PCS	5																		
					Richard Wright PCS for Journalism and Media Arts	5	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					Two Rivers PCS-Upper	5	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					Washington Latin PCS MS	5	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Winston EC	5																		
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Center City Trinidad Campus PCS	5	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
Lafayette	666	8	12	20	Lafayette ES	621	PK4-5th	689	93%	90%	3.0	10	72	8	7	2	7	6	22	15	2	2	Reward	92.7
					Washington Yu Ying PCS	8	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Oyster Adams Bilingual School	6																		
Langdon ELEM	812	40	55	95	Langdon EC	151	PK3-8th	350	19%	43%	0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1
					Friendship PCS Woodridge Campus	73	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Mary McLeod Bethune Day Academy PCS Slowe Campus	66	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Tree of Life Community PCS	57	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Noyes EC	53	PK3-8th	282			0.0	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1
					Marshall ES	28																		
					Perry Street Prep PCS	25	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					D C Preparatory Edgewood Elementary Campus PCS	23	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Burroughs EC	23	PK3-8th	283			0.0	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1
					Hope Community PCS Tolson Campus	16	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Elsie Whitlow Stokes Community Freedom PCS	15	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					William E. Doar Jr PCS	12	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Washington Yu Ying PCS	12	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Inspired Teaching Demonstration PCS	11	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Potomac Lighthouse PCS	10	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Two Rivers PCS-Lower	9																		
					Watkins ES Capitol Hill Cluster	8	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					D C Preparatory Benning Campus PCS	8	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					KIPP DC GROW Academy PCS	8	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Wheatley EC	7	PK3-8th	465			0.0	95	1	4	0	2	99	18	40	32	9	3	Developing	42.5
					Ludlow Taylor ES	6	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Langley EC	6	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					KIPP DC WILL Academy PCS	6	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Eaton ES	6	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Capital City Lower PCS	6	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Miner ES	5	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					J O Wilson ES	5	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					E L Haynes PCS Kansas Avenue Campus (Lower)	5	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
Langdon MID	296	14	32	46	Langdon EC	49	PK3-8th	350	17%		0.00	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1
					Friendship PCS Woodridge Camp	28	PK3-8th	477			0.00	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Perry Street Prep PCS	20	PK3-12th	950			1.29	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Noyes EC	18	PK3-8th	282			0.00	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1
					Tree of Life Community PCS	17	PK3-8th	314			0.00	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Mary McLeod Bethune Day Acad	16	PK3-8th	366			0.00	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Burroughs EC	12	PK3-8th	283			0.00	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1
					Howard University Middle School	10	6th-8th	316			0.32	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Hardy MS	10	6th-8th	404			4.00	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Deal MS	9	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Washington Latin PCS MS	7	5th-8th	353			4.01	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					KIPP DC WILL Academy PCS	7	4th-8th	337			0.30	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					D C Preparatory Edgewood Mid	7	4th-8th	287			0.35	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Paul JHS PCS	5	6th-10th	556			0.00	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Oyster Adams Bilingual School	5																		
					Basis DC PCS	5	5th-9th	443			3.63	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
Langley ELEM	695	48	56	104	Langley EC	150	PK3-5th	417	22%	36%	0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					D C Preparatory Edgewood Elementary Campus PCS	45	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Hope Community PCS Tolson Campus	42	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					William E. Doar Jr PCS	26	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Noyes EC	20	PK3-8th	282			0.0	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1
					D C Preparatory Edgewood Middle Campus PCS	20	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Washington Yu Ying PCS	16	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Perry Street Prep PCS	13	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Friendship PCS Woodridge Campus	12	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Mary McLeod Bethune Day Academy PCS Slowe Campus	11	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					KIPP DC GROW Academy PCS	10	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Two Rivers PCS-Lower	9																		
					Community Academy Amos I	9	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Marie Reed ES	8	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Hope Community PCS Lamond Campus	8	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					J O Wilson ES	8	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Cleveland ES	8	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Eagle Center Wheeler Rd SE	8	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Community Academy Butler Bilingual	8	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Potomac Lighthouse PCS	7	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Ludlow Taylor ES	7	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Meridian PCS	7	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Raymond EC	6	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Watkins ES Capitol Hill Cluster	6	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Thomson ES	6	PK3-5th	300			22.0	19	1	56	2	43	99	10	21	8	0	1	Rising	63.3
					Elsie Whitlow Stokes Communitiy Freedom PCS	6	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Barnard ES	6	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Mundo Verde Bilingual PCS	6	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					D C Bilingual PCS	6	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Community Academy Amos II	6	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					Community Academy Amos III Amstrong	6	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Oyster Adams Bilingual School	5																		
					Tree of Life Community PCS	5	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Seaton ES	5	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					Langdon EC	5	PK3-8th	350			0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1
					Francis Stevens EC	5	PK3-8th	224			7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
					Eaton ES	5	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Latin America Montessori Bilingual (LAMB) PCS	5	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					KIPP DC Promise PCS	5	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Center City Trinidad Campus PCS	5	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
					Burroughs EC	5	PK3-8th	283			0.0	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1
					Brookland EC at Bunker Hill	5	PK3-8th	274			0.0	90	0	10	0	7	99	15	25	14	2	0	Developing	42.8
Langley MIC	214	17	29	46	Langley EC	64	PK3-5th	417	30%		0.00	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					D C Preparatory Edgewood Middle	15	4th-8th	287			0.35	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Hardy MS	11	6th-8th	404			4.00	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Perry Street Prep PCS	10	PK3-12th	950			1.29	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					KIPP DC WILL Academy PCS	9	4th-8th	337			0.30	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					William E. Doar Jr PCS	8	PK3-8th	422			0.00	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Paul JHS PCS	7	6th-10th	556			0.00	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Howard University Middle School	7	6th-8th	316			0.32	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Hope Community PCS Tolson Campus	7	PK3-8th	432			0.23	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Deal MS	7	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Stuart Hobson MS (Capital Hill Campus)	5	6th-8th	371			1.00	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.00	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
LaSalle ELEM	499	36	50	86	LaSalle Backus EC	129	PK3-8th	288	26%	45%	0.0	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					Community Academy Amos II	27	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					Hope Community PCS Lamond Campus	21	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Potomac Lighthouse PCS	18	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Ideal Academy PCS North Capitol Street Campus ES	16	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					Capital City Lower PCS	15	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Brookland EC at Bunker Hill	14	PK3-8th	274			0.0	90	0	10	0	7	99	15	25	14	2	0	Developing	42.8
					Perry Street Prep PCS	12	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Shepherd ES	12	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Community Academy Amos I	11	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Barnard ES	11	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Hearst ES	9	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					Elsie Whitlow Stokes Community Freedom PCS	9	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Langdon EC	8	PK3-8th	350			0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1
					Washington Yu Ying PCS	8	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Hope Community PCS Tolson Campus	7	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Whittier EC	7	PK3-8th	339			1.0	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					Roots PCS	7	PK3-8th	120			0.0	100	0	0	0	0	89.2	2.5	2	1	0	1	Rising	60.4
					Friendship PCS Woodridge Campus	6	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					D C Preparatory Edgewood Elementary Campus PCS	6	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Mary McLeod Bethune Day Academy PCS Slowe Campus	5	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Powell ES	5	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					Cleveland ES	5	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Takoma EC	5	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					Community Academy Amos III Armstrong	5	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
LaSalle MID	180	12	22	34	LaSalle Backus EC	41	PK3-8th	288	23%		0.00	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					Paul JHS PCS	19	6th-10th	556			0.00	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Deal MS	14	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Perry Street Prep PCS	13	PK3-12th	950			1.29	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Howard University Middle School	9	6th-8th	316			0.32	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Friendship PCS Woodridge Campus	7	PK3-8th	477			0.00	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Basis DC PCS	7	5th-9th	443			3.63	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Washington Latin PCS MS	6	5th-8th	353			4.01	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					KIPP DC WILL Academy PCS	6	4th-8th	337			0.30	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Hardy MS	6	6th-8th	404			4.00	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Capital City Middle School	6																		
Leckie	411	32	39	71	Leckie ES	160	PK3-5th	344	39%	47%	1.0	80	11	7	1	1	99	10	25	4	4	1	Rising	56.1
					Eagle Center Wheeler Rd SE	22	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Community Academy Online	20	KG-8th	120			0.8	75	18.3	5	0.9	0	68.3	14.2	15	1	0	1	Rising	69.8
					Eaton ES	14	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Patterson ES	11	PK3-5th	330			0.0	98	1	1	0	0	99	21	22	26	2	18	Priority	23.9
					Brent ES	11	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					Watkins ES Capitol Hill Cluster	9	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Excel Academy PCS	9	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Community Academy Butler Bilingual	8	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Stoddert ES	7	PK4-5th	368			4.0	15	64	11	6	21	15	5	16	2	0	0	Reward	91
					Two Rivers PCS-Lower	7																		
					Peabody ES (Capital Hill Cluster)	6	PK3-K	230			2.0	41	46	4	7	1	27	7	12	2	1	1		
					Center City Congress Heights Campus PCS	6	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Howard Road Academy PCS-Pennsylvania Ave	5																		
					Hyde Addison ES	5	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					KIPP DC Discover PCS	5	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Raymond EC	5	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
Lincoln	655	18	24	42	Columbia Heights EC	128	6th-12th	1262	20%	10%	2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Cesar Chavez PCS Chavez Prep	86	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Deal MS	63	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Capital City Middle School	57	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					E L Haynes PCS Georgia Avenue	53	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Raymond EC	43	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Oyster Adams Bilingual School	36																		
					Meridian PCS	26	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Hardy MS	22	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Howard University Middle School of Math and Science PCS	18	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Washington Latin PCS MS	16	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Paul JHS PCS	16	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Basis DC PCS	11	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Community Academy Amos III Armstrong	8	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Francis Stevens EC	8	PK3-8th	224			7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
					KIPP DC WILL Academy PCS	8	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					MacFarland MS	7																		
					School for Educational Evolution and Development (SEED) PCS	6	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Shaw MS at Garnet Patterson	5																		
Ludlow-Taylor	276	22	23	45	Ludlow Taylor ES	61	PK3-5th	263	22%	23%	1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Watkins ES Capitol Hill Cluster	28	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Two Rivers PCS-Lower	20																		
					Peabody ES (Capital Hill Cluster)	18	PK3-K	230			2.0	41	46	4	7	1	27	7	12	2	1	1		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Capital Hill Montessori School at Logan	17	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					Brent ES	16	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					School Within School at Peabody (Logan)	15	PK3-2nd	126			8.0	17	68	6	1	0	10	6	5	0	1	2		
					Washington Yu Ying PCS	13	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Maury ES	11	PK3-5th	317			1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
					Tyler ES	9	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Basis DC PCS	6	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Mundo Verde Bilingual PCS	6	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					J O Wilson ES	5	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
MacFarland	1278	27	35	62	MacFarland MS	88			7%															
					Paul JHS PCS	148	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Brightwood EC	118	PK3-8th	573			1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Truesdell EC	101	PK3-8th	468			2.0	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
					E L Haynes PCS Georgia Avenue	85	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Deal MS	82	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Whittier EC	56	PK3-8th	339			1.0	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					Capital City Middle School	55	5th-8th	298			4.7	33.2	7	51.7	3.4	29.9	74.2	19.1	8	27	15	6	Rising	74.9
					Cesar Chavez PCS Chavez Prep	54	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Columbia Heights EC	52	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Center City Brightwood Campus PCS	47	PK4-8th	238			0.8	44.1	0	55	0.1	39.9	100	10.1	10	10	3	1	Rising	66.8
					Center City Petworth Campus PCS	37	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Howard University Middle School of Math and Science PCS	35	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Hardy MS	32	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Oyster Adams Bilingual School	27																		
					West EC	27	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Washington Latin PCS MS	26	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Raymond EC	25	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Takoma EC	24	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					KIPP DC WILL Academy PCS	20	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Basis DC PCS	14	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Meridian PCS	12	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Community Academy Amos III Armstrong	10	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					D C Preparatory Edgewood Middle Campus PCS	8	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Perry Street Prep PCS	6	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Langley EC	6	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					William E. Doar Jr PCS	6	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Shaw MS at Garnet Patterson	5																		
					KIPP DC KEY Academy PCS	5	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Ideal Academy PCS North Capitol Street Campus ES	5	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
Malcolm X	457	38	44	82	Malcolm X ES	112	PK3-5th	220	25%	51%	0.0	100	0	0	0	0	99	16	20	9	1	5	Priority	40.3
					Friendship PCS SouthEast Academy	43	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Eagle Center Wheeler Rd SE	24	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Turner ES	21	PK3-5th	339			0.0	96	0	3	1	1	99	12	15	22	1	3	Focus	30.5
					Imagine Southeast PCS	19	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					M C Terrell /McGogney ES	14																		
					Excel Academy PCS	13	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Howard Road Academy PCS Main Campus	11																		
					King, M L ES	8	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					Simon ES	7	PK3-5th	270			0.0	100	0	0	0	1	99	14	20	12	1	5	Developing	42.3
					KIPP DC Discover PCS	7	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Achievement Preparatory Academy PCS	6	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					KIPP DC Promise PCS	6	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Early Childhood Academy PCS Walter Washington	6																		
					Early Childhood Academy PCS Johenning Campus	6	PK3-3rd	248			0.0	96.3	0	1.5	2.2	0	100	11.1	18	10	0	0		
					Randle Highlands ES	5	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					D C Preparatory Edgewood Elementary Campus PCS	5	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					KIPP DC Heights Academy PCS	5	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Hope Community PCS Tolson Campus	5	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Friendship PCS Chamberlain	5	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					AppleTree Early Learning Center PCS Oklahoma	5	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
Mann	274	9	3	12	Mann ES	251	PK4-5th	286	92%	88%	6.0	9	67	12	6	10	7	3	4	4	0	2	Reward	94.7
					Key ES	6	PK4-5th	375			5.0	10	63	11	11	10	9	7	21	4	1	0	Reward	95.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index					
Marshall, Thurgood	261	16	30	46	Marshall ES	45			17%																				
					Friendship PCS Woodridge Campus	40	PK3-8th	477		0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5						
					Langdon EC	39	PK3-8th	350		0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1						
					Friendship PCS Woodridge Campus	25	PK3-8th	477		0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5						
					Perry Street Prep PCS	19	PK3-12th	950		1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1						
					Burroughs EC	13	PK3-8th	283		0.0	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1						
					Hardy MS	11	6th-8th	404		4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7						
					Langdon EC	11	PK3-8th	350		0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1						
					Deal MS	11	6th-8th	1165		6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2						
					KIPP DC WILL Academy PCS	10	4th-8th	337		0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5						
					Two Rivers PCS-Lower	9																							
					D C Preparatory Edgewood Middle Campus PCS	9	4th-8th	287		0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2						
					Tree of Life Community PCS	9	PK3-8th	314		0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6						
					Washington Latin PCS MS	9	5th-8th	353		4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4						
					Howard University Middle School of Math and Science PCS	9	6th-8th	316		0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8						
					Savoy ES	8	PK3-5th	387		0.0	99	0	0	1	1	99	12	20	20	4	1	Priority	30						
					Washington Yu Ying PCS	7	PK4-6th	439		9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4						
					Oyster Adams Bilingual School	7																							
					Paul JHS PCS	6	6th-10th	556		0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7						
					D C Preparatory Edgewood Middle Campus PCS	6	4th-8th	287		0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2						
					Ketcham ES	6	PK3-5th	260		0.0	99	0	0	1	0	99	11	15	12	2	0	Reward	42.9						
					Watkins ES Capitol Hill Cluster	5	1st-5th	527		1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1						
					Mary McLeod Bethune Day Academy PCS Slowe Campus	5	PK3-8th	366		0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1								
					Basis DC PCS	5	5th-9th	443		3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0								
					Oyster Adams Bilingual School	5																							
					KIPP DC GROW Academy PCS	5	PK3-KG	308		1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0								
					Perry Street Prep PCS	5	PK3-12th	950		1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1						
					Maury	307	17	21	38	Maury ES	170	PK3-5th	317	55%	54%	1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
										Two Rivers PCS-Lower	20																		
					Watkins ES Capitol Hill Cluster	20	1st-5th	527		1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1						
					Capital Hill Montessori School at Logan	11	PK3-6th	224		1.0	49	39	4	7	2	17	4	8	1	0	0								
					Washington Yu Ying PCS	8	PK4-6th	439		9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4						
					Miner ES	7	PK3-5th	475		0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6						
					AppleTree Early Learning Center PCS Oklahoma	7	PK3-PK4	162		0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0								

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Tyler ES	5	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Brent ES	5	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
Meyer	360	26	31	57	Tubman ES	56	PK3-5th	506	16%		4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Meridian PCS	68	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					H D Cooke ES	31	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					D C Bilingual PCS	19	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Marie Reed ES	19	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Garrison ES	18	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
					E L Haynes PCS Kansas Avenue Campus (Lower)	12	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Mundo Verde Bilingual PCS	11	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Oyster Adams Bilingual School	10																		
					Cleveland ES	8	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					AppleTree Early Learning Center PCS Columbia Heights	8	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					D C Preparatory Edgewood Elementary Campus PCS	7	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Bancroft ES	6	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					E L Haynes PCS Georgia Avenue	5	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Powell ES	5	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
Miner	426	29	46	75	Miner ES	150	PK3-5th	475	35%	32%	0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Maury ES	34	PK3-5th	317			1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
					Watkins ES Capitol Hill Cluster	16	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Ludlow Taylor ES	15	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Friendship PCS Blow Pierce	14	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Capital Hill Montessori School at Logan	12	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					Tyler ES	10	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Two Rivers PCS-Lower	9																		
					Browne EC	8	PK3-8th	364			0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					Brent ES	8	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					Eaton ES	7	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Center City Capitol Hill Campus PCS	6	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					J O Wilson ES	6	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					AppleTree Early Learning Center PCS Lincoln	6	PK3-PK4	61			1.7	57.4	24.6	6.6	9.7	1.6	47.5	4.9	2	2	0	0		
					Center City Trinidad Campus PCS	5	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Hyde Addison ES	5	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Peabody ES (Capital Hill Cluster)	5	PK3-K	230			2.0	41	46	4	7	1	27	7	12	2	1	1		
					Tree of Life Community PCS	5	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Washington Yu Ying PCS	5	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
Montgomery	181	16	30	46	Seaton ES	24	PK3-5th	256	13%		11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					Community Academy Amos III Armstrong	20	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					KIPP DC GROW Academy PCS	17	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Center City Shaw Campus PCS	16	PK4-8th	218			0.0	73.9	0	26.1	0	13.8	100	11.9	12	11	3	0	Rising	54
					Thomson ES	15	PK3-5th	300			22.0	19	1	56	2	43	99	10	21	8	0	1	Rising	63.3
					Walker Jones EC	9	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Cleveland ES	7	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					KIPP DC WILL Academy PCS	5	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
Moten	732	43	44	87	Moten ES	206	PK3-5th	335	28%	61%	1.0	98	0	1	0	0	99	10	18	13	1	2	Priority	18.6
					KIPP DC Discover PCS	46	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Ketcham ES	38	PK3-5th	260			0.0	99	0	0	1	0	99	11	15	12	2	0	Reward	42.9
					KIPP DC Heights Academy PCS	36	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Howard Road Academy PCS Main Campus	34																		
					Imagine Southeast PCS	29	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Friendship PCS SouthEast Academy	28	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Excel Academy PCS	25	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Savoy ES	23	PK3-5th	387			0.0	99	0	0	1	1	99	12	20	20	4	1	Priority	30
					Eagle Center Wheeler Rd SE	21	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Orr ES	14	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Friendship PCS Chamberlain	12	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Garfield ES	11	PK3-5th	245			0.0	100	0	0	0	0	99	16	28	8	2	1	Priority	34.1
					Payne ES	11	PK3-5th	245			0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
					KIPP DC AIM PCS Academy PCS	11	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Septima Clark PCS	10																		
					Miner ES	8	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					KIPP DC Promise PCS	7	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Beers ES	6	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Stanton ES	6	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Center City Congress Heights Campus PCS	6	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Howard Road Academy PCS-Pennsylvania Ave	6																		
					KIPP DC LEAP Academy PCS	6	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Perry Street Prep PCS	6	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Malcolm X ES	5	PK3-5th	220			0.0	100	0	0	0	0	99	16	20	9	1	5	Priority	40.3
					Randle Highlands ES	5	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					AppleTree Early Learning Center PCS Douglass Knoll	5	PK3-PK4	172			0.0	98.8	0	0.6	0.6	0	93	3.5	4	2	0	0		
Murch	520	13	7	20	Murch ES	472	PK4-5th	572	91%	83%	8.0	15	65	8	4	9	9	7	24	1	1	14	Reward	86
					Oyster Adams Bilingual School	6																		
					Eaton ES	6	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
Nalle	668	44	56	100	Nalle ES	174	PK3-5th	335	26%	52%	0.0	94	0	6	0	2	99	7	14	6	3	0	Focus	53
					C W Harris ES	56	PK3-5th	265			0.0	98	0	1	1	1	99	21	22	11	1	21	Priority	37.7
					Arts and Technology PCS	39	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					D C Preparatory Benning Campus PCS	34	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					KIPP DC Promise PCS	27	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					KIPP DC LEAP Academy PCS	21	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					DC Scholars PCS	17	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Davis ES	12																		
					Friendship PCS Chamberlain	12	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					KIPP DC KEY Academy PCS	11	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Smothers ES	10	PK3-5th	282			0.0	96	0	4	0	0	99	13	16	11	0	9	Developing	32.8
					Beers ES	9	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					J O Wilson ES	9	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Hope Community PCS Tolson Campus	9	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Watkins ES Capitol Hill Cluster	8	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Excel Academy PCS	8	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Burrville ES	7	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
					KIPP DC GROW Academy PCS	6	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Miner ES	6	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Eagle Center Wheeler Rd SE	6	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Perry Street Prep PCS	5	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Stanton ES	5	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Tyler ES	5	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Plummer ES	5	PK3-5th	263			0.0	89	0	11	0	5	99	15	17	10	4	8	Developing	39
					D C Preparatory Edgewood Elementary Campus PCS	5	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Imagine Southeast PCS	5	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
Noyes ELEM	395	25	38	63	Noyes EC	66	PK3-8th	282	17%	23%	0.0	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1
					Hope Community PCS Tolson Campus	53	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					D C Preparatory Edgewood Elementary Campus PCS	52	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					William E. Doar Jr PCS	24	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					D C Preparatory Edgewood Middle Campus PCS	18	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Elsie Whitlow Stokes Community Freedom PCS	16	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Tree of Life Community PCS	15	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Mary McLeod Bethune Day Academy PCS Slowe Campus	12	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Washington Yu Ying PCS	9	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Miner ES	6	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Seaton ES	5	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					Langley EC	5	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Brookland EC at Bunker Hill	5	PK3-8th	274			0.0	90	0	10	0	7	99	15	25	14	2	0	Developing	42.8
Noyes MID	130	15	21	36	Noyes EC	34	PK3-8th	282	26%		0.00	94	0	5	1	4	99	13	13	14	2	8	Developing	35.1
					D C Preparatory Edgewood Middle Campus PCS	19	4th-8th	287			0.35	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Hope Community PCS Tolson Campus	12	PK3-8th	432			0.23	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Stuart Hobson MS (Capital Hill Cluster)	6	6th-8th	371			1.00	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Langley EC	5	PK3-5th	417			0.00	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
Orr	415	37	44	81	Orr ES	139	PK3-5th	346	33%	40%	1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Randle Highlands ES	48	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					Friendship PCS Chamberlain	16	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Howard Road Academy PCS Main Campus	12																		
					Eagle Center Wheeler Rd SE	11	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Watkins ES Capitol Hill Cluster	9	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Beers ES	7	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					D C Preparatory Benning Campus PCS	6	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Friendship PCS Blow Pierce	6	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					William E. Doar Jr PCS	5	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Ketcham ES	5	PK3-5th	260			0.0	99	0	0	1	0	99	11	15	12	2	0	Reward	42.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Excel Academy PCS	5	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Community Academy Amos III Armstrong	5	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Stanton ES	5	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Mary McLeod Bethune Day Academy PCS Slowe Campus	5	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Tyler ES	5	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
Oyster ELEM	259	15	12	27	Oyster Adams Bilingual School	203			78%															
					Eaton ES	8	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Mundo Verde Bilingual PCS	6	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Marie Reed ES	6	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
Oyster MID	62	2	1	3	Oyster Adams Bilingual School	32																		
					Deal MS	25	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Basis DC PCS	5	5th-9th	443			3.63	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
Park View	576	43	52	95	Bruce Monroe ES at Park View	179	PK3-5th	442	31%	40%	0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					Community Academy Amos I	23	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Raymond EC	22	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					D C Bilingual PCS	19	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					E L Haynes PCS Kansas Avenue Campus (Lower)	14																		
					Tubman ES	13	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					D C Preparatory Edgewood Elementary Campus PCS	13	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Bancroft ES	12	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					Cleveland ES	11	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Community Academy Butler Bilingual	11	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Capital City Lower PCS	10	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Meridian PCS	10	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Washington Yu Ying PCS	9	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Barnard ES	8	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Marie Reed ES	8	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Center City Petworth Campus PCS	8	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Hope Community PCS Lamond Campus	8	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					William E. Doar Jr PCS	8	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Community Academy Amos II	7	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	% LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Hope Community PCS Tolson Campus	7	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Latin America Montessori Bilingual (LAMB) PCS	7	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					AppleTree Early Learning Center PCS Columbia Heights	10	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					E L Haynes PCS Georgia Avenue	6	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Elsie Whitlow Stokes Communitiy Freedom PCS	6	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Hyde Addison ES	5	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Powell ES	5	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					Shepherd ES	5	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Tyler ES	5	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Walker Jones EC	5	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Creative Minds PCS	5	PK3-3rd	105			4.8	34.3	41.9	17.1	1.9	5.7	36.2	21.9	15	3	1	4		
Patterson	467	33	42	75	Patterson ES	134	PK3-5th	330	29%	41%	0.0	98	1	1	0	0	99	21	22	26	2	18	Priority	23.9
					Leckie ES	70	PK3-5th	344			1.0	80	11	7	1	1	99	10	25	4	4	1	Rising	56.1
					Eagle Center Wheeler Rd SE	23	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Imagine Southeast PCS	21	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Friendship PCS SouthEast Academy	20	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Excel Academy PCS	17	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Center City Congress Heights Campus PCS	13	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Simon ES	9	PK3-5th	270			0.0	100	0	0	0	1	99	14	20	12	1	5	Developing	42.3
					Achievement Preparatory Academy PCS	8	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Septima Clark PCS	8																		
					D C Preparatory Benning Campus PCS	7	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Howard Road Academy PCS Main Campus	7																		
					KIPP DC Discover PCS	7	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Orr ES	6	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
Payne	366	37	31	68	Payne ES	82	PK3-5th	245	22%	33%	0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
					Tyler ES	30	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Watkins ES Capitol Hill Cluster	25	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Brent ES	24	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					Maury ES	20	PK3-5th	317			1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
					Capital Hill Montessori School at Logan	19	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	% LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Miner ES	13	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Two Rivers PCS-Lower	12																		
					Center City Capitol Hill Campus PCS	10	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Washington Yu Ying PCS	6	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					AppleTree Early Learning Center PCS Lincoln	6	PK3-PK4	61			1.7	57.4	24.6	6.6	9.7	1.6	47.5	4.9	2	2	0	0		
					Patterson ES	5	PK3-5th	330			0.0	98	1	1	0	0	99	21	22	26	2	18	Priority	23.9
					Marshall ES	5																		
					AppleTree Early Learning Center PCS Oklahoma	5	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
Peabody	182	14	14	28	Peabody ES (Capital Hill Cluster)	41	PK3-K	230	23%	18%	2.0	41	46	4	7	1	27	7	12	2	1	1		
Peabody	182	14	14	28	School Within School at Peabody (Logan)	24	PK3-2nd	126	13%	19%	8.0	17	68	6	1	0	10	6	5	0	1	2		
					Watkins ES Capitol Hill Cluster	42	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Capital Hill Montessori School at Logan	11	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					Brent ES	9	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					Basis DC PCS	8	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Two Rivers PCS-Lower	8																		
Plummer	798	55	46	101	Plummer ES	181	PK3-5th	263	23%	69%	0.0	89	0	11	0	5	99	15	17	10	4	8	Developing	39
					Davis ES	36																		
					Nalle ES	35	PK3-5th	335			0.0	94	0	6	0	2	99	7	14	6	3	0	Focus	53
					Kimball ES	31	PK3-5th	289			0.0	96	0	2	2	0	99	10	15	8	6	0	Focus	36.7
					Friendship PCS Chamberlain	30	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					KIPP DC LEAP Academy PCS	30	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					D C Preparatory Benning Campus PCS	29	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					KIPP DC Promise PCS	29	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Arts and Technology PCS	25	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Beers ES	18	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Center City Capitol Hill Campus PCS	15	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Smothers ES	14	PK3-5th	282			0.0	96	0	4	0	0	99	13	16	11	0	9	Developing	32.8
					Eagle Center Wheeler Rd SE	14	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Friendship PCS Blow Pierce	14	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					J O Wilson ES	13	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Friendship PCS SouthEast Academy	11	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Watkins ES Capitol Hill Cluster	10	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Potomac Lighthouse PCS	10	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Howard Road Academy PCS Main Campus	10																		
					Hope Community PCS Tolson Campus	10	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					DC Scholars PCS	9	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Perry Street Prep PCS	8	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Aiton ES	8	PK3-5th	252			0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
					Howard Road Academy PCS-Pennsylvania Ave	8																		
					Tree of Life Community PCS	7	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Thomas ES	7	PK3-5th	312			0.0	97	1	1	1	0	99	20	20	11	4	27	Developing	40.2
					Community Academy Amos III Armstrong	7	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Payne ES	6	PK3-5th	245			0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
					Browne EC	6	PK3-8th	364			0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					Center City Trinidad Campus PCS	6	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
					Truesdell EC	5	PK3-8th	468			2.0	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
					Excel Academy PCS	5	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Burrville ES	5	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
Powell	687	45	39	84	Powell ES	203	PK3-5th	391	30%	52%	1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					Community Academy Amos I	46	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Raymond EC	44	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Bancroft ES	26	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					West EC	25	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					E L Haynes PCS Kansas Avenue Campus (Lower)	24	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					D C Bilingual PCS	18	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Oyster Adams Bilingual School	18																		
					Mundo Verde Bilingual PCS	17	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Bridges PCS	15	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
					Capital City Lower PCS	14	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Eaton ES	11	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Washington Yu Ying PCS	10	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Shepherd ES	10	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Elsie Whitlow Stokes Communtiy Freedom PCS	10	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Latin American Montessori Bilingual (LAMB) PCS - Michigan Park Campus PS	9																		
					Latin America Montessori Bilingual (LAMB) PCS	9	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					Tubman ES	8	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Bruce Monroe ES at Park View	8	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					Hearst ES	8	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					Meridian PCS	8	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Barnard ES	8	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					H D Cooke ES	7	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Brightwood EC	7	PK3-8th	573			1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					AppleTree Early Learning Center PCS Columbia Heights	6	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					Truesdell EC	5	PK3-8th	468			2.0	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
					Center City Petworth Campus PCS	5	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
Randle Highland	426	40	44	84	Randle Highlands ES	154	PK3-5th	358	36%	43%	0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					Orr ES	24	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Watkins ES Capitol Hill Cluster	20	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Tyler ES	16	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Friendship PCS Chamberlain	15	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Eagle Center Wheeler Rd SE	13	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Howard Road Academy PCS-Pennsylvania Ave	8																		
					Arts and Technology PCS	6	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Beers ES	6	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Excel Academy PCS	6	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Two Rivers PCS-Lower	6																		
					Francis Stevens EC	6	PK3-8th	224			7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
					Capital Hill Montessori School at Logan	5	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					D C Preparatory Benning Campus PCS	5	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					J O Wilson ES	5	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					KIPP DC LEAP Academy PCS	5	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					KIPP DC Promise PCS	5	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
Raymond ELEM	655	26	39	65	Raymond EC	173	PK3-8th	451	26%		2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Tubman ES	55	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Bancroft ES	47	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					Bruce Monroe ES at Park View	32	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					D C Bilingual PCS	31	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Meridian PCS	25	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					E L Haynes PCS Kansas Avenue Campus (Lower)	23	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Community Academy Amos I	22	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Powell ES	20	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					H D Cooke ES	19	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Marie Reed ES	17	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Community Academy Butler Bilingual	14	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Mundo Verde Bilingual PCS	13	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Bridges PCS	11	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
					Creative Minds PCS	10	PK3-3rd	105			4.8	34.3	41.9	17.1	1.9	5.7	36.2	21.9	15	3	1	4		
					Eaton ES	10	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Capital City Lower PCS	9	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					AppleTree Early Learning Center PCS Columbia Heights	8	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					Barnard ES	7	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Oyster Adams Bilingual School	7																		
					Education Strengthens Families ESF PCS	6	PK3-PK4, Adult	436			3.5	11	0.9	84.6	0	88	96.8	12	52	0	0	0		
					Inspired Teaching Demonstration PCS	6	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Elsie Whitlow Stokes Communitiy Freedom PCS	5	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Takoma EC	5	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
Raymond M	170	12	18	30	Raymond EC	35	PK3-8th	451	21%		2.00	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Columbia Heights EC	23	6th-12th	1262			2.00	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Cesar Chavez PCS Chavez Prep	18	6th-9th	318			0.00	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					E L Haynes PCS Georgia Avenue	16	5th-8th	395			2.31	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Capital City Middle School	10																		
					Hardy MS	8	6th-8th	404			4.00	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Deal MS	8	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Washington Latin PCS MS	7	5th-8th	353			4.01	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					KIPP DC WILL Academy PCS	6	4th-8th	337			0.30	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Basis DC PCS	5	5th-9th	443			3.63	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
Reed, Marie	217	18	26	44	Marie Reed ES	68	PK3-5th	362	31%	19%	9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					H D Cooke ES	31	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Meridian PCS	16	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Oyster Adams Bilingual School	14																		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Mundo Verde Bilingual PCS	7	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Ross ES	6	PK3-5th	154			6.0	25	47	13	9	18	31	5	7	1	0	0	Reward	84.6
					Francis Stevens EC	5	PK3-8th	224			7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
					Seaton ES	5	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
River Terrace	182	26	36	62	Thomas ES	18	PK3-5th	312	10%		0.0	97	1	1	1	0	99	20	20	11	4	27	Developing	40.2
					Eagle Center Wheeler Rd SE	14	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Miner ES	12	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Browne EC	9	PK3-8th	364			0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					Watkins ES Capitol Hill Cluster	6	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Friendship PCS Blow Pierce	6	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Two Rivers PCS-Lower	6																		
					J O Wilson ES	6	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					D C Preparatory Benning Campus PCS	5	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Mary McLeod Bethune Day Academy PCS Slowe Campus	5	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
Ron Brown	518	24	40	64	Ron Brown MS	115			22%															
					Cesar Chavez Parkside MS PCS	101	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12	1		
					KIPP DC KEY Academy PCS	23	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Integrated Design Electronics Academy IDEA PCS	22	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Eliot Hine MS	21	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Kelly Miller MS	18	6th-8th	353			0.0	99	0	1	0	1	99	20	8	38	6	19	Priority	55.1
					Friendship PCS Blow Pierce	14	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Stuart Hobson MS (Capital Hill Cluster)	13	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					School for Educational Evolution and Development (SEED) PCS	13	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Hardy MS	12	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Perry Street Prep PCS	12	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Maya Angelou Middle Campus PCS	11	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28	10	Reward	47
					Howard University Middle School of Math and Science PCS	8	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Two Rivers PCS-Upper	7	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					KIPP DC WILL Academy PCS	7	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Friendship PCS Chamberlain	6	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Mary McLeod Bethune Day Academy PCS Slowe Campus	6	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					KIPP DC AIM PCS Academy PCS	6	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Community Academy Amos III Amstrong	5	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Jefferson Middle School Academy	5	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					Hope Community PCS Tolson Campus	5	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
Ron Brown or Merritt	701	24	42	66	Ron Brown MS	32			5%															
					Kelly Miller MS	117	6th-8th	353			0.0	99	0	1	0	1	99	20	8	38	6	19	Priority	55.1
					Sousa MS	74	6th-8th	304			0.0	98	0	2	0	1	99	21	20	20	14	10	Rising	49.7
					KIPP DC KEY Academy PCS	67	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Maya Angelou Middle Campus PCS	51	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28	10	Reward	47
					Cesar Chavez Parkside MS PCS	41	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12	1		
					School for Educational Evolution and Development (SEED) PCS	33	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Friendship PCS Blow Pierce	26	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Friendship PCS Chamberlain	19	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Hardy MS	18	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Eliot Hine MS	16	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Howard University Middle School of Math and Science PCS	11	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Stuart Hobson MS (Capital Hill Cluster)	9	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Basis DC PCS	8	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Jefferson Middle School Academy	8	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					KIPP DC WILL Academy PCS	8	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Two Rivers PCS-Upper	7	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					Perry Street Prep PCS	7	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					KIPP DC AIM PCS Academy PCS	7	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Deal MS	6	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Integrated Design Electronics Academy IDEA PCS	6	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Paul JHS PCS	5	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					St. Coletta Special Education PCS	5	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
					Shaw MS at Garnet Patterson	5																		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	% LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					Center City Trinidad Campus PCS	5	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
					Options PCS	5																		
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
Roosevelt	1906	20	26	46	Roosevelt HS	301	9th-12th	473	16%	64%	0.0	69	0	28	3	21	99	33	42	59	17	37	Priority	29
					Wilson HS	209	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					Columbia Heights EC	202	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					McKinley Technology HS	124	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Coolidge HS	110	9th-12th	490			0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6
					Benjamin Banneker HS	85	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					Perry Street Prep PCS	81	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					E L Haynes PCS Kansas Avenue Campus (Upper)	79	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9		
					Ellington School of the Arts	69	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Capital City Upper PCS	65	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12		
					School Without Walls SHS	63	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104
					Washington Latin PCS HS	62	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9
					Hospitality PCS	55	9th-12th	201			0.5	92.5	0	7	0	10.4	100	24.9	12	32	4	2	Focus	44.4
					Paul JHS PCS	51	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Washington Math Science Tech PCS	41	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9
					Dunbar HS	33	9th-12th	504			0.0	97	0	2	1	2	99	25	57	43	15	11	Priority	28.4
					Cardozo HS at Meyer	32	6th-12th	537			0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6
					Luke Moore Alternative HS	30																		
					The Next Step PCS	26	Adult	277			1.1	17.3	0	80.9	0.7	60.6	94	5.1	5	6	2	1		
					Friendship PCS Woodson Collegiate Academy	24	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					Washington Metropolitan HS	24																		
					Booker T Washington PCS	23	9th-12, Adult	362			0.0	94.2	0	4.7	1.1	1.9	100	23	20	35	18	10		
					Phelps Architecture Construction	17	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9
					Cesar Chavez Capitol Hill PCS	16	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3
					Youth Services Center	8																		
					Cesar Chavez PCS Chavez Prep	8	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Thurgood Marshall Academy PCS	8	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6
					School for Educational Evolution and Development (SEED) PCS	8	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	% Limited English Proficiency	% Free/Reduced Lunch	% Special Education	# SpEd Level 1 Students	# SpEd Level 2 Students	# SpEd Level 3 Students	# SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					KIPP DC College Prep PCS	6	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					Cesar Chavez PCS Parkside Upper	5	9th-12th	391			0.0	91.3	0.5	8.2	0	1.8	81.1	12.3	8	24	15	1	Rising	53
Ross	107	9	8	17	Ross ES	61	PK3-5th	154	57%	40%	6.0	25	47	13	9	18	31	5	7	1	0	0	Reward	84.6
					Community Academy Butler Bilingual	17	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
Rudolph	736	41	46	87	Truesdell EC	93	PK3-8th		13%		2.0	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
					Barnard ES	61	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Whittier EC	49	PK3-8th	339			1.0	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					Hope Community PCS Lamond Campus	47	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Community Academy Amos II	34	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					Community Academy Amos I	26	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Center City Petworth Campus PCS	21	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Capital City Lower PCS	18	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					E L Haynes PCS Kansas Avenue Campus (Lower)	17	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Roots PCS	16	PK3-8th	120			0.0	100	0	0	0	0	89.2	2.5	2	1	0	1	Rising	60.4
					Shepherd ES	14	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					H D Cooke ES	13	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					Meridian PCS	12	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Takoma EC	12	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					Washington Yu Ying PCS	12	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					D C Bilingual PCS	11	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Community Academy Butler Bilingual	11	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Raymond EC	10	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Inspired Teaching Demonstration PCS	10	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Ideal Academy PCS North Capitol Street Campus ES	10	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					LaSalle Backus EC	9	PK3-8th	288			0.0	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					William E. Doar Jr PCS	9	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Brightwood EC	9	PK3-8th	573			1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Elsie Whitlow Stokes Communtiy Freedom PCS	9	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Powell ES	8	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					D C Preparatory Edgewood Elementary Campus PCS	8	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Hyde Addison ES	8	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Perry Street Prep PCS	7	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Oyster Adams Bilingual School	7																		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Potomac Lighthouse PCS	7	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Latin American Montessori Bilingual (LAMB) PCS - Michigan Park Campus PS	7																		
					West EC	7	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Lafayette ES	7	PK4-5th	689			3.0	10	72	8	7	2	7	6	22	15	2	2	Reward	92.7
					Community Academy Amos III Amstrong	7	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Marie Reed ES	6	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Tubman ES	6	PK3-5th	506			4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					Bancroft ES	6	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					Bridges PCS	6	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
					Bruce Monroe ES at Park View	6	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					Eaton ES	6	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Latin America Montessori Bilingual (LAMB) PCS	5	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Hearst ES	5	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
Savoy	500	43	49	92	Savoy ES	130	PK3-5th	387	26%	34%	0.0	99	0	0	1	1	99	12	20	20	4	1	Priority	30
					Moten ES	34	PK3-5th	335			1.0	98	0	1	0	0	99	10	18	13	1	2	Priority	18.6
					KIPP DC Discover PCS	27	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Howard Road Academy PCS Main Campus	26																		
					Excel Academy PCS	17	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					KIPP DC AIM PCS Academy PCS	17	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Eagle Center Wheeler Rd SE	14	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Friendship PCS Chamberlain	14	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Septima Clark PCS	11																		
					KIPP DC Heights Academy PCS	10	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Friendship PCS SouthEast Academy	10	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Imagine Southeast PCS	10	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Orr ES	9	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Community Academy Amos III Amstrong	6	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Walker Jones EC	6	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Howard Road Academy PCS-Pennsylvania Ave	5																		
					Payne ES	5	PK3-5th	245			0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
					KIPP DC Promise PCS	5	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
Seaton	207	20	30	50	Seaton ES	67	PK3-5th	256	32%	26%	11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Center City Shaw Campus PCS	22	PK4-8th	218			0.0	73.9	0	26.1	0	13.8	100	11.9	12	11	3	0	Rising	54
					Thomson ES	13	PK3-5th	300			22.0	19	1	56	2	43	99	10	21	8	0	1	Rising	63.3
					KIPP DC GROW Academy PCS	10	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Cleveland ES	10	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Perry Street Prep PCS	6	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					KIPP DC LEAD Academy	6	1st-2nd	107			0.0	92.5	0.9	2.8	3.8	2.8	75.7	5.6	4	2	0	0		
					Community Academy Butler Bilingual	6	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Garrison ES	5	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
Shaw	440	22	33	55	Shaw MS at Garnet Patterson	32			7%															
					Langley EC	76																		
					KIPP DC WILL Academy PCS	46	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Shaw MS at Garnet Patterson	32	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Community Academy Amos III	24	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Hardy MS	21	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Walker Jones EC	20	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Perry Street Prep PCS	17	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Deal MS	16	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Howard University Middle School	15	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					D C Preparatory Edgewood Middle School	13	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Paul JHS PCS	13	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Columbia Heights EC	9	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Basis DC PCS	9	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Oyster Adams Bilingual School	8																		
					Meridian PCS	8	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					William E. Doar Jr PCS	8	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Stuart Hobson MS (Capital Hill)	7	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Friendship PCS Woodridge Campus	7	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					School for Educational Evolution	7	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Washington Latin PCS MS	7	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					E L Haynes PCS Georgia Avenue	6	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Hope Community PCS Tolson Campus	6	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Two Rivers PCS-Upper	6	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					Center City Shaw Campus PCS	5	PK4-8th	218			0.0	73.9	0	26.1	0	13.8	100	11.9	12	11	3	0	Rising	54
					Cesar Chavez PCS Chavez Prep	5	6th-9th	318			0.0	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
Shepherd	217	19	22	41	Shepherd ES	90	PK4-5th	314	41%	29%	2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Takoma EC	10	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					Eaton ES	10	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Washington Yu Ying PCS	7	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Capital City Lower PCS	6	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Hearst ES	6	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					E L Haynes PCS Kansas Avenue Campus (Lower)	5	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Latin America Montessori Bilingual (LAMB) PCS	5	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					Lafayette ES	5	PK4-5th	689			3.0	10	72	8	7	2	7	6	22	15	2	2	Reward	92.7
					Bridges PCS	5	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
Simon	605	37	49	86	Simon ES	146	PK3-5th	270	24%	54%	0.0	100	0	0	0	1	99	14	20	12	1	5	Developing	42.3
					Imagine Southeast PCS	62	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					King, M L ES	44	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					Friendship PCS SouthEast Academy	36	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Eagle Center Wheeler Rd SE	33	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Center City Congress Heights Campus PCS	30	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Excel Academy PCS	22	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Patterson ES	17	PK3-5th	330			0.0	98	1	1	0	0	99	21	22	26	2	18	Priority	23.9
					M C Terrell /McGogney ES	14																		
					Leckie ES	8	PK3-5th	344			1.0	80	11	7	1	1	99	10	25	4	4	1	Rising	56.1
					Ferebee Hope ES	8																		
					Perry Street Prep PCS	7	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					KIPP DC Heights Academy PCS	7	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					KIPP DC Discover PCS	6	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Hope Community PCS Lamond Campus	6	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					AppleTree Early Learning Center PCS Oklahoma	6	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
					Achievement Preparatory Academy PCS	6	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Seaton ES	5	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					Savoy ES	5	PK3-5th	387			0.0	99	0	0	1	1	99	12	20	20	4	1	Priority	30
					KIPP DC Promise PCS	5	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Howard Road Academy PCS Main Campus	5																		
Slowe	129	15	22	37	Burroughs EC	6	PK3-8th	283	5%		0.0	88	1	10	1	6	99	25	27	18	3	23	Rising	56.1
					Mary McLeod Bethune Day Academy PCS Slowe Campus	22	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Washington Yu Ying PCS	16	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					D C Preparatory Edgewood Elementary Campus PCS	9	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Elsie Whitlow Stokes Communitiy Freedom PCS	8	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					Eaton ES	5	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
Smothers	378	39	45	84	Smothers ES	118	PK3-5th	282	31%	42%	0.0	96	0	4	0	0	99	13	16	11	0	9	Developing	32.8
					D C Preparatory Benning Campus PCS	31	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Arts and Technology PCS	20	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					KIPP DC LEAP Academy PCS	13	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					Burville ES	11	PK3-5th	357			0.0	99	0	1	0	0	99	9	24	7	1	0	Developing	43
					KIPP DC Promise PCS	10	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Watkins ES Capitol Hill Cluster	10	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Friendship PCS Chamberlain	10	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Friendship PCS Blow Pierce	8	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Plummer ES	6	PK3-5th	263			0.0	89	0	11	0	5	99	15	17	10	4	8	Developing	39
					Mary McLeod Bethune Day Academy PCS Slowe Campus	6	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Aiton ES	6	PK3-5th	252			0.0	100	0	0	0	0	99	11	16	10	1	1	Priority	24.4
					KIPP DC KEY Academy PCS	5	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
Sousa	511	29	38	67	Sousa MS	151	6th-8th	304	30%	50%	0.0	98	0	2	0	1	99	21	20	20	14	10	Rising	49.7
					Stuart Hobson MS (Capital Hill Cluster)	31	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					KIPP DC KEY Academy PCS	29	5th-8th	327			0.0	96	0	0.9	3.1	0	81.3	12.8	0	26	16	0	Reward	86.6
					Friendship PCS Chamberlain	25	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					School for Educational Evolution and Development (SEED) PCS	21	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Hardy MS	21	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Eliot Hine MS	19	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Cesar Chavez Parkside MS PCS	13	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12	1		
					Howard University Middle School of Math and Science PCS	12	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Maya Angelou Middle Campus PCS	11	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28	10	Reward	47
					Deal MS	9	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Kelly Miller MS	9	6th-8th	353			0.0	99	0	1	0	1	99	20	8	38	6	19	Priority	55.1
					Friendship PCS Blow Pierce	8	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Basis DC PCS	8	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Howard Road Academy PCS MLK Campus	8																		
					Achievement Preparatory Academy PCS	7	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					D C Preparatory Edgewood Middle Campus PCS	7	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Two Rivers PCS-Upper	6	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					Jefferson Middle School Academy	6	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					Friendship PCS Woodridge Campus	5	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					KIPP DC AIM PCS Academy PCS	5	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31	2	Rising	72.8
					Hope Community PCS Tolson Campus	5	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Jefferson MS	5																		
Spingarn	1804	21	27	48	Spingarn HS	227			13%															
					Friendship PCS Woodson Collegiate Academy	179	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					Woodson H D HS	126	9th-12th	710			0.0	100	0	0	0	0	99	33	61	89	28	58	Priority	25.6
					Cesar Chavez PCS Parkside Upper	125	9th-12th	391			0.0	91.3	0.5	8.2	0	1.8	81.1	12.3	8	24	15	1	Rising	53
					Phelps Architecture Construction and Engineering HS	80	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9
					Perry Street Prep PCS	77	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Integrated Design Electronics Academy IDEA PCS	69	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Washington Math Science Tech PCS	63	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9
					McKinley Technology HS	63	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Options PCS	56																		
					Wilson HS	53	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					Luke Moore Alternative HS	51																		
					Eastern HS	50	9th-11th	504			0.0	98	0	1	1	0	99	25	19	54	25	28	Priority	52.2
					Dunbar HS	42	9th-12th	504			0.0	97	0	2	1	2	99	25	57	43	15	11	Priority	28.4
					Ellington School of the Arts	42	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Maya Angelou Evans Campus PCS	39	9th-12th	298			0.0	99.7	0	0.3	0	0	100	33.6	8	23	58	11	Priority	32.6
					Options PCS Alt ED	37	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1
					Benjamin Banneker HS	36	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					Richard Wright PCS for Journalism and Media Arts	35	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Washington Metropolitan HS	31																		
					Cesar Chavez Capitol Hill PCS	27	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3
					Columbia Heights EC	26	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					KIPP DC College Prep PCS	24	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					Coolidge HS	22	9th-12th	490			0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6
					School Without Walls SHS	22	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104
					National Collegiate Prep PCS	19	9th-12th	310			0.0	99	0	0.6	0.4	0	89.7	18.1	22	27	5	1	Focus	33.8
					Washington Latin PCS HS	18	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9
					Roosevelt HS	17	9th-12th	473			0.0	69	0	28	3	21	99	33	42	59	17	37	Priority	29
					Hospitality PCS	15	9th-12th	201			0.5	92.5	0	7	0	10.4	100	24.9	12	32	4	2	Focus	44.4
					Cardozo HS at Meyer	14	6th-12th	537			0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6
					Anacostia HS	14	9th-12th	697			0.0	100	0	0	0	0	99	36	25	93	103	30	Priority	28.9
					E L Haynes PCS Kansas Avenue Campus (Upper)	13	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9		
					School for Educational Evolution and Development (SEED) PCS	12	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Thurgood Marshall Academy PCS	12	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6
					Booker T Washington PCS	11	9th-12, Adult	362			0.0	94.2	0	4.7	1.1	1.9	100	23	20	35	18	10		
					Capital City Upper PCS	11	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12		
					Ballou HS	8	9th-12th	791			0.0	99	0	1	0	0	99	36	51	97	37	100	Priority	22.4
					Friendship PCS Tech Prep	7	6th-11th	369			0.0	98.4	0.8	0.5	0.3	0	100	22	11	51	16	3	Rising	47.8
					St. Coletta Special Education PCS	7	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
					Paul JHS PCS	6	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Youth Services Center	5																		
Stanton	734	47	47	94	Stanton ES	233	PK3-5th	391	32%	60%	0.0	98	0	1	1	0	99	14	43	8	0	3	Priority	38.4
					Garfield ES	41	PK3-5th	245			0.0	100	0	0	0	0	99	16	28	8	2	1	Priority	34.1
					Beers ES	28	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11	29	Rising	46.6
					Friendship PCS Chamberlain	28	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Winston EC	24																		
					Howard Road Academy PCS Main Campus	23																		
					Excel Academy PCS	23	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Eagle Center Wheeler Rd SE	21	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Imagine Southeast PCS	19	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					KIPP DC Heights Academy PCS	16	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Tyler ES	15	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Friendship PCS SouthEast Academy	14	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Randle Highlands ES	12	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0	1	Developing	40.2
					Orr ES	10	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Potomac Lighthouse PCS	10	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					KIPP DC Discover PCS	8	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					J O Wilson ES	8	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Howard Road Academy PCS- Pennsylvania Ave	7																		
					AppleTree Early Learning Center PCS Douglass Knoll	7	PK3-PK4	172			0.0	98.8	0	0.6	0.6	0	93	3.5	4	2	0	0		
					Community Academy Amos III Amstrong	6	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					D C Preparatory Benning Campus PCS	6	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Center City Congress Heights Campus PCS	6	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Hearst ES	6	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					Septima Clark PCS	6																		
					KIPP DC Promise PCS	6	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Ketcham ES	5	PK3-5th	260			0.0	99	0	0	1	0	99	11	15	12	2	0	Reward	42.9
					KIPP DC LEAP Academy PCS	5	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					Friendship PCS Blow Pierce	5	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Achievement Preparatory Academy PCS	5	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Malcolm X ES	5	PK3-5th	220			0.0	100	0	0	0	0	99	16	20	9	1	5	Priority	40.3
					Moten ES	5	PK3-5th	335			1.0	98	0	1	0	0	99	10	18	13	1	2	Priority	18.6
					Watkins ES Capitol Hill Cluster	5	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					King, M L ES	5	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
Stevens	71	13	7	20	Francis Stevens EC	27	PK3-8th	224	38%	12%	7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
					Community Academy Butler Bilingual	7	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Ross ES	7	PK3-5th	154			6.0	25	47	13	9	18	31	5	7	1	0	0	Reward	84.6
					Hyde Addison ES	7	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
Stoddert	374	14	7	21	Stoddert ES	313	PK4-5th	368	84%	85%	4.0	15	64	11	6	21	15	5	16	2	0	0	Reward	91
					Basis DC PCS	9	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Hyde Addison ES	7	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Washington Latin PCS MS	5	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Hearst ES	5	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					Oyster Adams Bilingual School	5																		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index		
Stuart-Hobson	76	7	6	13	Stuart Hobson MS (Capital Hill Cluster)	34	6th-8th	371	45%	9%	1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70		
					Basis DC PCS	16	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0				
					Washington Latin PCS MS	10	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	0	Reward	80.4	
Takoma ELEM	369	33	34	67	Takoma EC	115	PK3-5th	366	31%	31%	0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50		
					Shepherd ES	43	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	0	Rising	78.7	
					Latin America Montessori Bilingual (LAMB) PCS	16	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3		
					Community Academy Amos I	13	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1		
					Oyster Adams Bilingual School	12																				
					Capital City Lower PCS	12	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9		
					Eaton ES	9	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3		
					Ideal Academy PCS North Capitol Street Campus ES	7	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4		
					Marie Reed ES	6	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1		
					Bridges PCS	6	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16				
					Community Academy Butler Bilingual	6	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2		
					Elsie Whitlow Stokes Communtiy Freedom PCS	6	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9		
					Two Rivers PCS-Lower	6																				
Center City Brightwood Campus PCS	5	PK4-8th	238			0.8	44.1	0	55	0.1	39.9	100	10.1	10	10	3	1	Rising	66.8							
Community Academy Amos II	5	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0									
Takoma MID	121	9	10	19	Takoma EC	44	6-8th	366	36%	12%	0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50		
					Deal MS	17	6th-8th	1165			6.0	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2		
					Paul JHS PCS	13	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7		
					Washington Latin PCS MS	7	5th-8th	353			4.0	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4		
					E L Haynes PCS Georgia Avenue	6	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1		
Terrell, M.C.	364	27	43	70	M C Terrell /McGogney ES	70			19%																	
					Walker Jones EC	70	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6		
					King, M L ES	33	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3		
					Eagle Center Wheeler Rd SE	26	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19				
					Imagine Southeast PCS	24	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4		
					Community Academy Amos III Armstrong	24	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9		
					Friendship PCS SouthEast Academy	23	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52		
					KIPP DC WILL Academy PCS	15	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5		

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	% LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Stuart Hobson MS (Capital Hill Cluster)	14	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Two Rivers PCS-Upper	11	PK3-8th	496			0.6	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					Leckie ES	10	PK3-5th	344			1.0	80	11	7	1	1	99	10	25	4	4	1	Rising	56.1
					Howard Road Academy PCS Main Campus	10																		
					Simon ES	10	PK3-5th	270			0.0	100	0	0	0	1	99	14	20	12	1	5	Developing	42.3
					Excel Academy PCS	9	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Basis DC PCS	9	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Friendship PCS Chamberlain	8	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Hardy MS	8	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
					Achievement Preparatory Academy PCS	7	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13	0	Rising	76.8
					Howard University Middle School of Math and Science PCS	7	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					KIPP DC Heights Academy PCS	6	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Center City Congress Heights Campus PCS	6	PK4-8th	254			0.4	99.6	0	0	0	0.4	100	10.2	6	16	3	1	Reward	53.9
					Jefferson Middle School Academy	6	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3
					Perry Street Prep PCS	6	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Septima Clark PCS	5																		
					Meridian PCS	5	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Meridian PCS	5	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
Thomas	503	36	42	78	Thomas ES	208	PK3-5th	312	41%	67%	0.0	97	1	1	1	0	99	20	20	11	4	27	Developing	40.2
					KIPP DC LEAP Academy PCS	20	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0	0		
					D C Preparatory Benning Campus PCS	15	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					KIPP DC Promise PCS	13	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					Kenilworth ES	13																		
					Arts and Technology PCS	13	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					D C Preparatory Edgewood Elementary Campus PCS	11	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Friendship PCS Blow Pierce	11	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Friendship PCS Chamberlain	10	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Excel Academy PCS	8	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					AppleTree Early Learning Center PCS Oklahoma	8	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
					Miner ES	7	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Hope Community PCS Tolson Campus	7	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Friendship PCS SouthEast Academy	7	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Community Academy Butler Bilingual	7	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					KIPP DC GROW Academy PCS	6	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					DC Scholars PCS	5	PK3-4th	183			0.0	99.5	0	0.5	0	0.5	96	9.3	12	4	0	1		
					Watkins ES Capitol Hill Cluster	5	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
Thomson	397	25	28	53	Thomson ES	185	PK3-5th	300	47%	62%	22.0	19	1	56	2	43	99	10	21	8	0	1	Rising	63.3
					Center City Shaw Campus PCS	34	PK4-8th	218			0.0	73.9	0	26.1	0	13.8	100	11.9	12	11	3	0	Rising	54
					Community Academy Butler Bilingual	29	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Seaton ES	27	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					D C Bilingual PCS	13	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Cleveland ES	9	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					KIPP DC GROW Academy PCS	8	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Inspired Teaching Demonstration PCS	5	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Mundo Verde Bilingual PCS	5	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Garrison ES	5	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
					Francis Stevens EC	5	PK3-8th	224			7.0	62	12	15	4	13	65	12	16	7	3	1	Rising	58.7
Truesdell ELEM	674	38	44	82	Truesdell EC	207	PK3-8th	468	31%	44%	2.0	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
					Community Academy Amos I	58	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Brightwood EC	24	PK3-8th	573			1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Powell ES	22	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					Community Academy Amos II	22	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					Hope Community PCS Lamond Campus	20	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					E L Haynes PCS Kansas Avenue Campus (Lower)	19	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Center City Brightwood Campus PCS	19	PK4-8th	238			0.8	44.1	0	55	0.1	39.9	100	10.1	10	10	3	1	Rising	66.8
					Center City Petworth Campus PCS	15	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Ideal Academy PCS North Capitol Street Campus ES	14	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					West EC	13	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Marie Reed ES	12	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					E L Haynes PCS Georgia Avenue	12	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Barnard ES	11	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5
					Meridian PCS	10	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % in Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					KIPP DC GROW Academy PCS	9	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Whittier EC	9	PK3-8th	339			1.0	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					D C Bilingual PCS	9	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Raymond EC	7	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Roots PCS	7	PK3-8th	120			0.0	100	0	0	0	0	89.2	2.5	2	1	0	1	Rising	60.4
					Bruce Monroe ES at Park View	7	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					D C Preparatory Edgewood Elementary Campus PCS	7	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					William E. Doar Jr PCS	6	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Inspired Teaching Demonstration PCS	6	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Friendship PCS Woodridge Campus	6	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Washington Yu Ying PCS	5	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Bridges PCS	5	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
					Capital City Lower PCS	5	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Community Academy Amos III Amstrong	5	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
Truesdell MID	230	22	19	41	Truesdell EC	62	PK3-8th	468	27%	13%	2.00	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
					Paul JHS PCS	35	6th-10th	556			0.00	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Brightwood EC	15	PK3-8th	573			1.00	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Deal MS	14	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					E L Haynes PCS Georgia Avenue	12	5th-8th	395			2.31	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Center City Petworth Campus PC	8	PK4-8th	235			0.00	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					West EC	7	PK3-8th	243			0.00	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Whittier EC	6	PK3-8th	339			1.00	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					Howard University Middle School	6	6th-8th	316			0.32	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					Cesar Chavez PCS Chavez Prep	6	6th-9th	318			0.00	27.7	0	72.3	0	38.4	94	11.9	12	22	3	1	Rising	71.2
					Center City Brightwood Campus	6	PK4-8th	238			0.84	44.1	0	55	0.1	39.9	100	10.1	10	10	3	1	Rising	66.8
					Columbia Heights EC	5	6th-12th	1262			2.00	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Capital City Middle School	5																		
Tubman	686	32	43	75	Tubman ES	226	PK3-5th	506	33%	45%	4.0	42	1	54	-1	40	99	13	28	9	4	25	Rising	74.6
					H D Cooke ES	52	PK3-5th	388			3.0	28	4	63	2	46	99	8	16	14	1	0	Focus	40.1
					D C Bilingual PCS	39	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Bancroft ES	28	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					AppleTree Early Learning Center PCS Columbia Heights	28	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					Capital City Lower PCS	25	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					E L Haynes PCS Kansas Avenue Campus (Lower)	24	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Community Academy Amos I	17	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Marie Reed ES	15	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Elsie Whitlow Stokes Communtiy Freedom PCS	15	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					E L Haynes PCS Georgia Avenue	12	5th-8th	395			2.3	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Meridian PCS	11	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					Raymond EC	9	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Mundo Verde Bilingual PCS	9	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Eaton ES	8	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					D C Preparatory Edgewood Elementary Campus PCS	7	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Community Academy Butler Bilingual	7	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Hope Community PCS Lamond Campus	6	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Shining Stars Montessori PCS	6	PK3-2nd	55			0.0	72.7	14.5	10.9	1.9	12.7	36.4	10.9	3	0	0	3		
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Cleveland ES	6	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Center City Petworth Campus PCS	6	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
					Bridges PCS	6	PK3-1st	143			1.4	43.4	14.7	37.8	2.7	42	67.8	25.2	14	6	0	16		
					Hope Community PCS Tolson Campus	5	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Powell ES	5	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					William E. Doar Jr PCS	5	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Creative Minds PCS	5	PK3-3rd	105			4.8	34.3	41.9	17.1	1.9	5.7	36.2	21.9	15	3	1	4		
Turner	253	29	39	68	Turner ES	71	PK3-5th	339	28%	21%	0.0	96	0	3	1	1	99	12	15	22	1	3	Focus	30.5
					Friendship PCS SouthEast Academy	13	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Excel Academy PCS	10	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					Howard Road Academy PCS Main Campus	9																		
					Malcolm X ES	9	PK3-5th	220			0.0	100	0	0	0	0	99	16	20	9	1	5	Priority	40.3
					King, M L ES	8	PK3-5th	311			0.0	100	0	0	0	0	99	9	14	9	4	1	Focus	36.3
					KIPP DC Promise PCS	8	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1	1	Focus	65.7
					KIPP DC Discover PCS	6	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					KIPP DC Heights Academy PCS	6	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Eagle Center Wheeler Rd SE	6	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Potomac Lighthouse PCS	5	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Washington Yu Ying PCS	5	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
Tyler	324	20	23	43	Tyler ES	121	PK3-5th	470	37%	26%	1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Friendship PCS Chamberlain	72	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Watkins ES Capitol Hill Cluster	22	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Payne ES	9	PK3-5th	245			0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
					Eagle Academy PCS New Jersey Avenue Campus	9	PK3-2nd	125			0.8	95.2	0.8	0	3.2	0	56	7.2	4	2	0	2		
					Eagle Center Wheeler Rd SE	8	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Miner ES	7	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Capital Hill Montessori School at Logan	5	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					Brent ES	5	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
Walker-Jones	585	39	48	87	Walker Jones EC	183	PK3-8th	426	31%	43%	1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Community Academy Amos III Armstrong	77	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Thomson ES	27	PK3-5th	300			22.0	19	1	56	2	43	99	10	21	8	0	1	Rising	63.3
					Seaton ES	22	PK3-5th	256			11.0	41	2	46	0	44	99	15	14	7	3	14	Focus	56.6
					Center City Shaw Campus PCS	17	PK4-8th	218			0.0	73.9	0	26.1	0	13.8	100	11.9	12	11	3	0	Rising	54
					KIPP DC GROW Academy PCS	14	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					J O Wilson ES	12	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Cleveland ES	11	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Friendship PCS Chamberlain	9	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					Two Rivers PCS-Lower	9																		
					Tree of Life Community PCS	9	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Hope Community PCS Tolson Campus	9	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
					Washington Yu Ying PCS	8	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Community Academy Butler Bilingual	8	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					KIPP DC WILL Academy PCS	7	4th-8th	337			0.3	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Perry Street Prep PCS	7	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Langley EC	6	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Eagle Center Wheeler Rd SE	6	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Community Academy Amos I	5	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Garrison ES	5	PK3-5th	228			1.0	69	7	22	1	15	90	20	15	11	0	19	Focus	36
Walker-Jones MID	168	9	22	31	Walker Jones EC	67	PK3-8th	426	40%	16%	1.00	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Community Academy Amos III Armstrong	20	PK3-5th	479			0.00	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					KIPP DC WILL Academy PCS	13	4th-8th	337			0.30	93.5	0	2.4	3.8	0	75.4	18.1	15	31	10	4	Rising	74.5
					Basis DC PCS	7	5th-9th	443			3.63	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
					Perry Street Prep PCS	6	PK3-12th	950			1.29	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Jefferson Middle School Academ	6	6th-8th	279			6.00	91	0	3	0	2	99	16	7	26	9	4	Reward	63.3

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Hardy MS	6	6th-8th	404			4.00	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
Watkins	328	18	16	34	Watkins ES Capitol Hill Cluster	69	1st-5th	527	21%	13%	1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Peabody ES (Capital Hill Cluster)	64	PK3-K	230			2.0	41	46	4	7	1	27	7	12	2	1	1		
					School Within School at Peabody (Logan)	44	PK3-2nd	126			8.0	17	68	6	1	0	10	6	5	0	1	2		
					Tyler ES	26	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Brent ES	24	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					Capital Hill Montessori School at Logan	24	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0	0		
					Payne ES	12	PK3-5th	245			0.0	90	3	4	3	0	99	14	13	10	0	12	Focus	36.4
					Two Rivers PCS-Lower	11																		
					D C Preparatory Benning Campus PCS	7	PK3-3rd	431			0.0	94.7	0	1.9	3.4	1.6	81.7	7.4	7	19	5	1		
					Basis DC PCS	5	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
Webb ELEM	516	39	53	92	Wheatley EC	146	PK3-8th	465	28%	31%	0.0	95	1	4	0	2	99	18	40	32	9	3	Developing	42.5
					Center City Trinidad Campus PCS	29	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
					J O Wilson ES	25	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Miner ES	23	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Tree of Life Community PCS	18	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Browne EC	14	PK3-8th	364			0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					William E. Doar Jr PCS	13	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Friendship PCS Blow Pierce	13	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Perry Street Prep PCS	11	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Ludlow Taylor ES	10	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Marshall ES	9																		
					Friendship PCS Woodridge Campus	9	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Langley EC	8	PK3-5th	417			0.0	93	1	6	0	4	99	25	34	19	2	49	Rising	52.6
					Langdon EC	8	PK3-8th	350			0.0	92	0	7	1	5	99	11	13	21	3	1	Priority	53.1
					Eagle Center Wheeler Rd SE	8	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Community Academy Amos III Armstrong	8	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					Walker Jones EC	7	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Two Rivers PCS-Lower	7																		
					Hope Community PCS Lamond Campus	7	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					D C Preparatory Edgewood Elementary Campus PCS	6	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
Webb MID	176	15	29	44	Wheatley EC	68	PK3-8th	465	39%	15%	0.00	95	1	4	0	2	99	18	40	32	9	3	Developing	42.5

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % in Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Tree of Life Community PCS	7	PK3-8th	314			0.00	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					Stuart Hobson MS (Capital Hill C)	7	6th-8th	371			1.00	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Center City Trinidad Campus PCS	7	PK4-8th	230			0.00	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developin	44.9
					Paul JHS PCS	6	6th-10th	556			0.00	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Eliot Hine MS	6	6th-8th	281			0.00	99	0	1	0	0	99	31	20	35	9	23	Rising	47.1
					Basis DC PCS	5	5th-9th	443			3.63	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1	0		
West	331	32	34	66	West EC	75	PK3-8th	243	23%	31%	0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Community Academy Amos I	27	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Hyde Addison ES	11	PK4-5th	332			11.0	36	46	6	1	9	23	9	25	1	0	4	Reward	81.1
					Hearst ES	10	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					Washington Yu Ying PCS	9	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Eaton ES	7	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					Mundo Verde Bilingual PCS	7	PK3-2nd	237			3.0	19.4	27.8	44.7	5.1	27	33.3	8.4	20	0	0	0		
					Lafayette ES	7	PK4-5th	689			3.0	10	72	8	7	2	7	6	22	15	2	2	Reward	92.7
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Oyster Adams Bilingual School	6																		
					Meridian PCS	6	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
					AppleTree Early Learning Center PCS Columbia Heights	6	PK3-PK4	161			2.5	64	16.1	16.8	0.6	30.4	69.6	6.2	6	2	0	2		
					E L Haynes PCS Kansas Avenue Campus (Lower)	6	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					D C Bilingual PCS	6	PK3-6th	339			0.0	10.3	5	84.7	0	65.8	85.5	15.6	27	13	1	12	Rising	64.6
					Capital City Lower PCS	6	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Raymond EC	6	PK3-8th	451			2.0	44	3	51	0	37	99	14	53	9	0	1	Rising	51.1
					Shepherd ES	6	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Powell ES	5	PK3-5th	391			1.0	12	2	84	1	66	99	13	45	4	1	1	Rising	56.6
					Community Academy Butler Bilingual	5	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Center City Petworth Campus PCS	5	PK4-8th	235			0.0	47.2	0.9	48.9	3	26.8	100	14	19	12	2	0	Focus	61.6
West MID	104	7	15	22	Deal MS	36	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					West EC	20	PK3-8th	243	19%	8%	0.00	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					E L Haynes PCS Georgia Avenue	13	5th-8th	395			2.31	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
Wheatley	448	33	48	81	Wheatley EC	128	PK3-8th	465	29%	28%	0.0	95	1	4	0	2	99	18	40	32	9	3	Developin	42.5
					Center City Trinidad Campus PCS	42	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developin	44.9
					J O Wilson ES	30	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Two Rivers PCS-Lower	26																		
					Cleveland ES	12	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Tree of Life Community PCS	11	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Ludlow Taylor ES	10	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Miner ES	10	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6
					Watkins ES Capitol Hill Cluster	7	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Perry Street Prep PCS	6	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Inspired Teaching Demonstration PCS	6	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					Friendship PCS Woodridge Campus	6	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					D C Preparatory Edgewood Elementary Campus PCS	6	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Maury ES	6	PK3-5th	317			1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
					William E. Doar Jr PCS	6	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Mary McLeod Bethune Day Academy PCS Slowe Campus	5	PK3-8th	366			0.0	93.7	1.6	4.1	0.6	4.1	100	13.1	10	28	10	1		
					Hope Community PCS Tolson Campus	5	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2
Wheatley MID	122	13	22	35	Wheatley EC	41	PK3-8th	465	34%	9%	0.00	95	1	4	0	2	99	18	40	32	9	3	Developing	42.5
					Center City Trinidad Campus PCS	11	PK4-8th	230			0.00	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
					Stuart Hobson MS (Capital Hill C	9	6th-8th	371			1.00	87	9	2	1	1	54	13	26	21	1	0	Rising	70
					Two Rivers PCS-Upper	8	PK3-8th	496			0.61	62.9	26.8	7.9	1.8	4	39.3	21.4	41	32	30	3	Rising	70.9
					Hardy MS	5	6th-8th	404			4.00	69	7	17	3	4	56	12	24	21	3	0	Rising	71.7
Whittier ELEM	628	39	47	86	Whittier EC	140	PK3-8th	339	22%	41%	1.0	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					Hope Community PCS Lamond Campus	77	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Ideal Academy PCS North Capitol Street Campus ES	30	PK3-8th	280			0.0	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					Shepherd ES	26	PK4-5th	314			2.0	79	5	8	6	5	33	7	4	14	4	0	Rising	78.7
					Latin America Montessori Bilingual (LAMB) PCS	18	PK3-5th	273			0.0	19	21.6	56	3.4	51.6	29.7	11.7	12	15	3	2	Rising	77.3
					Washington Yu Ying PCS	18	PK4-6th	439			9.0	39.6	26.2	6.4	18.8	6.4	16.6	8	21	2	11	0	Rising	79.4
					Community Academy Amos I	16	PK3-5th	510			0.2	65.9	0	32.2	1.7	40.2	87.8	12	16	29	10	5	Rising	54.1
					Takoma EC	15	PK3-8th	366			0.0	68	2	28	2	20	99	13	13	19	3	13	Focus	50
					Capital City Lower PCS	14	PK3-4th	325			1.9	35.1	22.8	33.5	6.7	28.3	55.4	9.5	11	4	9	7	Focus	48.9
					Hearst ES	14	PK4-5th	273			4.0	56	28	6	6	4	33	10	12	6	0	8	Rising	72.1
					Inspired Teaching Demonstration PCS	13	PK3-5th	207			4.4	53.1	37.7	1.9	2.9	0	21.3	6.8	8	4	0	2		
					E L Haynes PCS Kansas Avenue Campus (Lower)	12	9th-11th	227			0.9	62.1	0.4	33.9	2.7	19.3	67	16.4	8	21	3	5		
					Bancroft ES	12	PK3-5th	473			7.0	8	10	74	1	65	77	12	40	15	0	2	Rising	52.3
					Barnard ES	11	PK3-5th	569			1.0	52	3	41	3	31	99	14	33	20	1	26	Rising	56.5

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Community Academy Butler Bilingual	10	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1	0	Rising	76.2
					Elsie Whitlow Stokes Communtiy Freedom PCS	8	PK3-6th	335			0.6	51	13.4	34.3	0.7	24.8	68.7	12.5	23	13	3	4	Rising	73.9
					West EC	8	PK3-8th	243			0.0	55	6	34	5	8	74	11	21	5	0	1	Rising	62.5
					Roots PCS	8	PK3-8th	120			0.0	100	0	0	0	0	89.2	2.5	2	1	0	1	Rising	60.4
					Latin American Montessori Bilingual (LAMB) PCS - Michigan Park Campus PS	8																		
					Cleveland ES	7	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Community Academy Amos II	7	PK3-KG	280			0.7	62.5	0.7	35.4	0.7	45.7	77.9	6.4	16	2	0	0		
					Eaton ES	7	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3	2	Reward	85.3
					D C Preparatory Edgewood Elementary Campus PCS	7	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Brightwood EC	6	PK3-8th	573			1.0	27	1	71	0	49	99	10	36	19	1	0	Focus	50.4
					Truedell EC	6	PK3-8th	468			2.0	36	1	60	1	32	99	17	35	36	4	5	Rising	52.7
					LaSalle Backus EC	5	PK3-8th	288			0.0	69	0	30	1	22	99	18	24	14	1	14	Priority	38.3
					William E. Doar Jr PCS	5	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Oyster Adams Bilingual School	5																		
Whittier MID	191	14	23	37	Whittier EC	44	PK3-8th	339	23%	13%	1.00	82	1	15	1	12	99	15	29	20	1	1	Focus	44.5
					Paul JHS PCS	36	6th-10th	556			0.00	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6	2	Rising	75.7
					Deal MS	20	6th-8th	1165			6.00	32	42	13	7	4	23	10	42	66	3	5	Reward	92.2
					Capital City Middle School	13																		
					Washington Latin PCS MS	8	5th-8th	353			4.01	46	38.9	8.8	2.3	1.4	18.5	6.5	16	3	4	0	Reward	80.4
					Ideal Academy PCS North Capit	6	PK3-8th	280			0.00	94.3	0	5	0.7	1.1	86.7	8.6	18	4	2	0	Rising	55.4
					Howard University Middle School	6	6th-8th	316			0.32	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1	0	Rising	78.8
					E L Haynes PCS Georgia Avenue	6	5th-8th	395			2.31	47.8	7.8	37	5.1	19.7	75.4	21	14	13	20	36	Rising	68.1
					Takoma EC	5	PK3-8th	366			0.00	68	2	28	2	20	99	13	13	19	3	13	Focus	50
Wilkinson	438	40	48	88	Moten ES	75	PK3-5th	335	17%	22%	1.0	98	0	1	0	0	99	10	18	13	1	2	Priority	18.6
					Ketcham ES	63	PK3-5th	260			0.0	99	0	0	1	0	99	11	15	12	2	0	Reward	42.9
					Howard Road Academy PCS Main Campus	26																		
					Excel Academy PCS	18	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5	1	Rising	55.9
					KIPP DC Discover PCS	14	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0	1		
					Friendship PCS SouthEast Academy	12	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16	1	Rising	52
					Orr ES	10	PK3-5th	346			1.0	96	1	1	1	0	99	14	34	13	0	1	Focus	35.3
					Eagle Center Wheeler Rd SE	10	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6	19		
					Perry Street Prep PCS	10	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Imagine Southeast PCS	9	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2	5	Developing	33.4
					Friendship PCS Chamberlain	8	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					KIPP DC Heights Academy PCS	8	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0	0		
					Septima Clark PCS	8																		
					Savoy ES	7	PK3-5th	387			0.0	99	0	0	1	1	99	12	20	20	4	1	Priority	30
					Two Rivers PCS-Lower	7																		
					J O Wilson ES	6	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Arts and Technology PCS	6	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8	3	Focus	41.3
					Meridian PCS	5	PK3-8th	567			1.3	62.3	1.1	35.1	0.2	33.3	100	17.6	82	13	1	5	Focus	62.1
Wilson, J.O.	341	28	41	69	J O Wilson ES	116	PK3-5th	408	34%	28%	0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Two Rivers PCS-Lower	29																		
					Ludlow Taylor ES	25	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					Watkins ES Capitol Hill Cluster	10	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					William E. Doar Jr PCS	8	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Tyler ES	8	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Brent ES	6	PK3-5th	358			2.0	22	64	8	4	1	11	8	22	4	0	3	Rising	77.9
					Cleveland ES	6	PK3-5th	297			0.0	67	2	29	2	21	99	10	19	4	1	5	Rising	73.6
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Center City Capitol Hill Campus PCS	5	PK4-8th	230			0.4	98.7	0.4	0	0.5	0	100	12.2	10	12	4	2	Developing	44.7
					D C Preparatory Edgewood Elementary Campus PCS	5	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					Maury ES	5	PK3-5th	317			1.0	47	47	3	2	1	30	6	15	4	0	0	Reward	67.1
					School Within School at Peabody (Logan)	5	PK3-2nd	126			8.0	17	68	6	1	0	10	6	5	0	1	2		
					AppleTree Early Learning Center PCS Oklahoma	5	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
Wilson, W.	1528	21	24	45	Wilson HS	905	9th-12th	1713	59%	53%	8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					School Without Walls SHS	161	9th-12th	548			5.0	45	35	9	6	1	17	1	4	1	0	0	Reward	104
					Columbia Heights EC	85	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
					Ellington School of the Arts	66	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Washington Latin PCS HS	37	9th-12th	244			3.3	67.6	12.7	13.5	2.9	2	39.3	8.2	11	8	0	1	Reward	83.9
					Capital City Upper PCS	19	9th-12th	321			1.9	40.5	1.9	54.2	1.5	15.6	79.1	19.6	6	28	17	12		
					Eastern HS	18	9th-11th	504			0.0	98	0	1	1	0	99	25	19	54	25	28	Priority	52.2
					Friendship PCS Woodson Collegiate Academy	16	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					Cesar Chavez Capitol Hill PCS	16	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3
					Luke Moore Alternative HS	14																		
					KIPP DC College Prep PCS	13	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					The Next Step PCS	12	Adult	277			1.1	17.3	0	80.9	0.7	60.6	94	5.1	5	6	2	1		
					Anacostia HS	12	9th-12th	697			0.0	100	0	0	0	0	99	36	25	93	103	30	Priority	28.9

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % in Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	% LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Benjamin Banneker HS	12	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					McKinley Technology HS	9	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Maya Angelou Evans Campus PCS	9	9th-12th	298			0.0	99.7	0	0.3	0	0	100	33.6	8	23	58	11	Priority	32.6
					Woodson H D HS	8	9th-12th	710			0.0	100	0	0	0	0	99	33	61	89	28	58	Priority	25.6
					Cardozo HS at Meyer	8	6th-12th	537			0.0	68	1	30	1	24	99	30	32	64	29	35	Priority	30.6
					E L Haynes PCS Kansas Avenue Campus (Upper)	8	PK3-4th	327			0.6	43.4	17.4	31.8	6.8	28.4	60.2	13.5	27	7	1	9		
					Richard Wright PCS for Journalism and Media Arts	8	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					Integrated Design Electronics Academy IDEA PCS	7	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Washington Metropolitan HS	7																		
					National Collegiate Prep PCS	7	9th-12th	310			0.0	99	0	0.6	0.4	0	89.7	18.1	22	27	5	1	Focus	33.8
					Coolidge HS	7	9th-12th	490			0.0	87	0	12	1	9	99	26	19	69	11	28	Developing	38.6
					Options PCS Alt ED	6	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1
					St. Coletta Special Education PCS	6	Ungraded	250			0.0	81.6	5.2	11.2	2	0	78	100	0	0	0	250	Reward	84.9
Winston ELEM	575	43	53	96	Winston EC	132			23%															
					Stanton ES	26	PK3-5th	391			0.0	98	0	1	1	0	99	14	43	8	0.0	3	Priority	38.4
					Eagle Center Wheeler Rd SE	24	PK3-3rd	640			0.2	95.2	1.3	0.5	2.8	0	65	13.9	34	31	6.0	19		
					Beers ES	21	PK3-5th	384			0.0	99	0	0	1	0	99	22	23	22	11.0	29	Rising	46.6
					Randle Highlands ES	19	PK3-5th	358			0.0	99	0	0	1	0	99	15	46	7	0.0	1	Developing	40.2
					Imagine Southeast PCS	15	PK3-6th	611			0.0	99	0	0	1	0	100	10.6	36	23	2.0	5	Developing	33.4
					Watkins ES Capitol Hill Cluster	14	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1.0	0	Rising	63.1
					Excel Academy PCS	13	PK3-5th	515			0.0	98.8	0	0.6	0.6	0	100	7.2	13	18	5.0	1	Rising	55.9
					Howard Road Academy PCS Main Campus	13																		
					KIPP DC Promise PCS	13	1st-4th	415			0.0	96.4	0	1.4	2.2	0	84.1	11.3	24	21	1.0	1	Focus	65.7
					Friendship PCS Chamberlain	12	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9.0	5	Rising	55.8
					Friendship PCS SouthEast Academy	12	PK3-5th	551			0.0	99.1	0	0.7	0.2	0	100	10.2	18	21	16.0	1	Rising	52
					Tyler ES	11	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7.0	29	Focus	46
					KIPP DC Discover PCS	11	PK3-KG	305			0.0	96.1	0	1.6	2.3	0	85.2	8.9	18	7	0.0	1		
					Garfield ES	9	PK3-5th	245			0.0	100	0	0	0	0	99	16	28	8	2.0	1	Priority	34.1
					Arts and Technology PCS	8	PK3-5th	629			0.0	98.7	0	1	0.3	0.6	100	10.5	22	32	8.0	3	Focus	41.3
					M C Terrell /McGogney ES	7																		
					Community Academy Butler Bilingual	7	PK3-5th	308			2.6	61.7	3.2	28.2	4.3	31.5	70.1	10.7	24	8	1.0	0	Rising	76.2

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Howard Road Academy PCS-Pennsylvania Ave	7																		
					KIPP DC Heights Academy PCS	7	1st-3rd	209			0.0	96.2	0	1	2.8	0	89.5	9.6	14	6	0.0	0		
					Francis Stevens EC	6	PK3-8th	224			7.0	62	12	15	4	13	65	12	16	7	3.0	1	Rising	58.7
					KIPP DC GROW Academy PCS	6	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1.0	0		
					KIPP DC LEAP Academy PCS	6	PK3-KG	302			0.0	93	0	3	4	0.7	89.4	9.9	24	6	0.0	0		
					Perry Street Prep PCS	6	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10.0	3	Rising	50.1
					Capital Hill Montessori School at Logan	5	PK3-6th	224			1.0	49	39	4	7	2	17	4	8	1	0.0	0		
					Eaton ES	5	PK4-5th	459			6.0	33	42	12	7	10	18	9	30	6	3.0	2	Reward	85.3
					Malcolm X ES	5	PK3-5th	220			0.0	100	0	0	0	0	99	16	20	9	1.0	5	Priority	40.3
					Potomac Lighthouse PCS	5	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2.0	1	Rising	50.6
Winston MID	368	19	37	56	Winston EC	99			27%															
					Friendship PCS Chamberlain	19	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9.0	5	Rising	55.8
					Stuart Hobson MS (Capital Hill Cluster)	18	6th-8th	371			1.0	87	9	2	1	1	54	13	26	21	1.0	0	Rising	70
					KIPP DC AIM PCS Academy PCS	16	5th-8th	330			0.0	95.5	0.3	2.4	1.8	0.3	85.5	17.9	8	19	31.0	2	Rising	72.8
					Kramer MS	15	6th-8th	277			0.0	99	0	0	1	0	99	23	12	45	4.0	2	Priority	35.6
					Friendship PCS Tech Prep	14	6th-11th	369			0.0	98.4	0.8	0.5	0.3	0	100	22	11	51	16.0	3	Rising	47.8
					Hart MS	13	6th-8th	517			0.0	99	0	1	0	0	99	25	26	68	19.0	15	Developing	36.7
					Johnson, John Hayden MS	11	6th-8th	244			0.0	100	0	0	0	0	99	19	6	29	5.0	6	Priority	41.7
					Howard University Middle School of Math and Science PCS	11	6th-8th	316			0.3	93.7	0	4.1	1.9	2.8	62	4.1	7	5	1.0	0	Rising	78.8
					Eliot Hine MS	10	6th-8th	281			0.0	99	0	1	0	0	99	31	20	35	9.0	23	Rising	47.1
					Hardy MS	10	6th-8th	404			4.0	69	7	17	3	4	56	12	24	21	3.0	0	Rising	71.7
					Achievement Preparatory Academy PCS	9	4th-8th	315			0.0	100	0	0	0	0	89	18.1	23	22	13.0	0	Rising	76.8
					Sousa MS	8	6th-8th	304			0.0	98	0	2	0	1	99	21	20	20	14.0	10	Rising	49.7
					Cesar Chavez Parkside MS PCS	6	6th-8th	318			0.0	95.3	0	4.7	0	0.6	87.7	16.7	6	34	12.0	1		
					Paul JHS PCS	6	6th-10th	556			0.0	88.3	0.4	11.2	0.1	5.6	73.7	9.2	12	31	6.0	2	Rising	75.7
					Jefferson Middle School Academy	5	6th-8th	279			6.0	91	0	3	0	2	99	16	7	26	9.0	4	Reward	63.3
					Shaw MS at Garnet Patterson	5																		
					Basis DC PCS	5	5th-9th	443			3.6	55.3	27.8	6.5	6.8	1.1	40.2	4.7	15	5	1.0	0		
					Friendship PCS Blow Pierce	5	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19.0	7	Developing	44
					Maya Angelou Middle Campus PCS	5	7th-8th	196			0.5	99	0	0.5	0	0.5	100	31.6	11	12	28.0	10	Reward	47
					Perry Street Prep PCS	5	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10.0	3	Rising	50.1

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
Woodson, H.D.	874	20	24	44	Woodson H D HS	327	9th-12th	710	37%	46%	0.0	100	0	0	0	0	99	33	61	89	28	58	Priority	25.6
					Friendship PCS Woodson Collegiate Academy	75	9th-12th	1040			0.0	99.5	0.1	0.1	0.3	0	100	14.5	32	53	53	14	Developing	38.3
					Maya Angelou Evans Campus PCS	63	9th-12th	298			0.0	99.7	0	0.3	0	0	100	33.6	8	23	58	11	Priority	32.6
					Integrated Design Electronics Academy IDEA PCS	33	9th-12th	298			0.0	99	0	0	1	0	100	16.8	6	11	20	14	Reward	58
					Wilson HS	28	9th-12th	1713			8.0	47	22	19	4	7	37	11	53	62	41	32	Focus	67.1
					Cesar Chavez PCS Parkside Upper	27	9th-12th	391			0.0	91.3	0.5	8.2	0	1.8	81.1	12.3	8	24	15	1	Rising	53
					Phelps Architecture Construction and Engineering HS	23	9th-12th	340			1.0	93	0	4	2	2	79	12	12	10	3	16	Rising	47.9
					McKinley Technology HS	22	9th-12th	697			0.0	92	1	5	2	1	57	2	11	2	0	1	Reward	85.6
					Richard Wright PCS for Journalism and Media Arts	22	8th-11th	202			0.0	99	0	0.5	0.5	0.5	100	18.3	14	14	4	5		
					Options PCS	21																		
					Luke Moore Alternative HS	20																		
					KIPP DC College Prep PCS	20	9th-12th	399			0.0	97.5	0	0.8	1.7	0	78.2	14.5	8	21	27	3	Rising	78.6
					Ellington School of the Arts	17	9th-12th	531			2.0	76	10	9	3	1	36	3	15	1	0	0	Reward	84.3
					Perry Street Prep PCS	15	PK3-12th	950			1.3	96.6	0	1.6	0.5	0.4	79.6	14.6	43	83	10	3	Rising	50.1
					Washington Math Science Tech PCS	14	9th-12th	354			0.0	98.9	0	0.6	0.5	0	59	11.2	16	20	3	1	Rising	55.9
					Washington Metropolitan HS	12																		
					School for Educational Evolution and Development (SEED) PCS	12	6th-12th	341			0.0	99.4	0	0.6	0	0	73	12.9	11	29	4	0	Rising	63.2
					Dunbar HS	11	9th-12th	504			0.0	97	0	2	1	2	99	25	57	43	15	11	Priority	28.4
					Benjamin Banneker HS	11	9th-12th	394			1.0	85	1	11	2	0	60	0	0	0	0	0	Reward	103
					Eastern HS	10	9th-11th	504			0.0	98	0	1	1	0	99	25	19	54	25	28	Priority	52.2
					Options PCS Alt ED	9	6th-12th	415			0.0	100	0	0	0	0	100	68	8	14	23	237	Priority	26.1
					Spingarn HS	9																		
					Columbia Heights EC	8	6th-12th	1262			2.0	33	1	63	1	34	85	9	89	15	6	5	Rising	55.4
Anacostia HS	8	9th-12th	697			0.0	100	0	0	0	0	99	36	25	93	103	30	Priority	28.9					
Cesar Chavez Capitol Hill PCS	6	9th-12th	409			0.0	84.6	0	15.4	0	3.4	81.7	13.7	7	26	10	13	Rising	53.3					
Roosevelt HS	6	9th-12th	473			0.0	69	0	28	3	21	99	33	42	59	17	37	Priority	29					
Thurgood Marshall Academy PCS	5	9th-12th	397			0.0	99.7	0	0.3	0	0	79.8	9.1	15	16	5	0	Reward	81.6					
Young	544	45	51	96	Browne EC	124	PK3-8th	364	23%	34%	0.0	97	0	1	2	5	99	16	31	15	7	5	Priority	40.1
					Friendship PCS Blow Pierce	70	PK3-8th	683			0.0	99	0	1	0	0	100	12.7	23	37	19	7	Developing	44
					Miner ES	36	PK3-5th	475			0.0	96	1	2	1	1	99	14	20	31	2	13	Focus	27.6

Appendix B: Boundary Participation Data Table, Policy Brief #3: The Landscape for Student Assignment and School Choice in D.C.

DCPS Boundary	# Living In-Boundary	# DCPS Schools Attended	# PCS Schools Attended	Total Schools Attended	Schools Attended by 5 or more In-Boundary Students 2012-13	# Students Attending	Grade Span	2012-13 Enrollment	In Boundary Participation Rate	School % In Boundary	AsianPercent	Black non-HispanicPercent	WhiteNon-HispanicPercent	HispanicLatinoPercent	OtherPercent	%_LimitedEnglishProficiency	% FreeReducedLunch	%SpecialEducation	#SpEd Level 1 Students	#SpEd Level 2 Students	#SpEd Level 3 Students	#SpEd Level 4 Students	SY2012-2013 ESEA Waiver Classification	School_Index
					Ludlow Taylor ES	18	PK3-5th	263			1.0	77	12	6	4	2	99	19	14	1	0	34	Rising	71
					J O Wilson ES	14	PK3-5th	408			0.0	91	3	4	2	2	99	12	20	6	1	23	Reward	62.9
					Tree of Life Community PCS	11	PK3-8th	314			0.0	99.7	0.3	0	0	1.3	100	11.1	18	12	3	3	Rising	48.6
					AppleTree Early Learning Center PCS Oklahoma	11	PK3-PK4	162			0.6	91.4	3.7	2.5	1.8	1.9	76.5	2.5	4	0	0	0		
					Friendship PCS Woodridge Campus	11	PK3-8th	477			0.0	95.4	0	4.2	0.4	0.2	100	14.3	24	24	3	16	Rising	50.5
					Wheatley EC	8	PK3-8th	465			0.0	95	1	4	0	2	99	18	40	32	9	3	Developing	42.5
					Hope Community PCS Lamond Campus	8	PK3-6th	392			0.0	91.3	0.3	7.7	0.7	8.7	82.6	7.7	10	14	4	2	Developing	41.5
					Watkins ES Capitol Hill Cluster	7	1st-5th	527			1.0	72	22	2	3	1	41	8	30	11	1	0	Rising	63.1
					Walker Jones EC	7	PK3-8th	426			1.0	95	1	2	1	2	99	23	30	40	12	16	Focus	34.6
					Friendship PCS Chamberlain	7	PK3-8th	760			0.0	99.5	0	0.5	0	0	100	10	33	29	9	5	Rising	55.8
					KIPP DC GROW Academy PCS	7	PK3-KG	308			1.0	91.6	1.3	3.2	2.9	2.9	73.7	8.4	21	4	1	0		
					Marie Reed ES	6	PK3-5th	362			9.0	20	5	66	0	58	89	11	35	5	0	0	Rising	60.1
					Potomac Lighthouse PCS	6	PK3-8th	397			0.3	99.2	0.5	0	0	0	100	6	9	12	2	1	Rising	50.6
					Two Rivers PCS-Lower	6																		
					Tyler ES	6	PK3-5th	470			1.0	71	17	9	2	1	99	17	33	12	7	29	Focus	46
					Bruce Monroe ES at Park View	6	PK3-5th	442			0.0	21	1	77	1	62	99	11	37	9	3	0	Reward	53.5
					Center City Trinidad Campus PCS	6	PK4-8th	230			0.0	97.8	0	1.3	0.9	0.9	100	10	13	7	3	0	Developing	44.9
					D C Preparatory Edgewood Elementary Campus PCS	5	PK3-3rd	420			0.2	90	0.2	6.7	2.9	1.4	83.6	7.1	17	11	1	1	Rising	73.5
					William E. Doar Jr PCS	5	PK3-8th	422			0.0	95.3	0.9	3.8	0	1.7	85.5	7.8	17	9	5	2	Rising	50.9
					Community Academy Amos III Armstrong	5	PK3-5th	479			0.0	99	0	0.6	0.4	2.9	89.4	12.9	22	25	11	5	Developing	35.9
					D C Preparatory Edgewood Middle Campus PCS	5	4th-8th	287			0.3	91.6	0	4.9	3.2	1	79.4	15.3	11	13	18	2	Reward	91.2
					Hope Community PCS Tolson Campus	5	PK3-8th	432			0.2	94	0.7	4.9	0.2	2.3	81.3	10	25	6	1	10	Rising	56.2