

WISe Educational Outcome Measures

SEPTEMBER 2019

This report presents educational outcome measures for youth first entering WISe services between SFY 2015 and SFY 2018 who could be linked with educational data (approximately 87% of all youth who received WISe services over this four-year period) in OSPI's Comprehensive Education Data and Research System (CEDARS) as of May 2019. Some measures additionally restricted to youth currently enrolled in Washington State public schools. Measures are tabulated for the four quarters (12 months) prior to WISe entry and for up to six quarters (up to 18 months) following WISe entry. Note that regions represented in this report reflect regional boundaries as of SFY 2018 (i.e., prior to the shifts of Klickitat and Okanogan counties that occurred in January 2019). Analyses performed by ERDC and OSPI on behalf of DSHS RDA.

School Enrollment

Of all WISe clients linked with educational data, those enrolled in public schools in Washington State at some time during the quarter.

School Absences

Of WISe clients linked with educational data AND enrolled in the quarter, the proportion of school days absent out of the total number of school days enrolled in the quarter. All absences are counted, excused and unexcused, part and full day. (The total N shown represents the number of youth ever enrolled in the 4 quarters prior to WISe entry or the 6 quarters after WISe entry.)

Suspensions/Expulsions

Of WISe clients linked with educational data AND enrolled in the quarter, the proportion with any suspensions/expulsions in quarter. (The total N shown represents the number of youth ever enrolled in the 4 quarters prior to WISe entry or the 6 quarters after WISe entry.)


Special Education

Of WISe clients linked with educational data AND enrolled in the 12-month period, the proportion with an Individual Education Plan (IEP) ever in the period. Per OSPI, "special education requires school districts to provide eligible students with specially designed instruction in accordance with an IEP." (See OSPI website: <https://www.k12.wa.us/student-success/special-education/guidance-families-special-education-washington-state/what-special>.) (The total N shown represents the number of youth ever enrolled in the 4 quarters prior to WISe entry or the 4 quarters after WISe entry.)

WISE Educational Outcomes

SEPTEMBER 2019

School Enrollment


Cohort	Entered Wise	N	MONTHS PRE-PERIOD				MONTHS POST PERIOD					
			10-12	7-9	4-6	1-3	1-3	4-6	7-9	10-12	13-15	16-18
WASHINGTON												
Proportion of Linked WISE Clients Enrolled in WA Public Schools Ever in Quarter												
SFY 2015	7/14 - 6/15	768	89.9%	91.0%	93.0%	94.4%	99.5%	96.5%	93.7%	87.7%	85.9%	80.7%
SFY 2016	7/15 - 6/16	1,190	88.4%	90.7%	92.7%	94.7%	98.9%	95.4%	92.0%	88.5%	84.5%	83.5%
SFY 2017	7/16 - 6/17	1,628	88.9%	89.6%	91.2%	92.7%	97.5%	95.8%	93.2%	91.3%	87.5%	84.5%
SFY 2018	7/17 - 6/18	1,994	88.2%	89.7%	91.6%	93.8%	99.1%	96.8%	94.0%	Data not available		
SFYs 2015-2018	7/14 - 6/18	5,580	88.7%	90.1%	91.9%	93.7%	98.6%	96.2%	93.3%	Data not available		
REGIONS												
Entered Wise												
GREAT RIVERS												
SFY 2015	7/14 - 6/15	---	---	---	---	---	---	---	---	---	---	---
SFY 2016	7/15 - 6/16	72	89%	88%	88%	93%	---	98%	---	92%	92%	89%
SFY 2017	7/16 - 6/17	119	87%	86%	88%	89%	95%	94%	91%	91%	90%	86%
SFY 2018	7/17 - 6/18	177	82%	85%	88%	90%	98%	94%	91%	Data not available		
SFYs 2015-2018	7/14 - 6/18	390	86%	86%	88%	91%	98%	95%	92%	Data not available		
GREATER COLUMBIA												
SFY 2015	7/14 - 6/15	172	88%	91%	92%	91%	94%	92%	88%	84%	82%	76%
SFY 2016	7/15 - 6/16	261	89%	92%	95%	95%	98%	95%	92%	89%	83%	80%
SFY 2017	7/16 - 6/17	300	88%	88%	89%	90%	98%	96%	93%	91%	85%	84%
SFY 2018	7/17 - 6/18	314	89%	92%	94%	95%	---	96%	95%	Data not available		
SFYs 2015-2018	7/14 - 6/18	1,047	88%	91%	93%	93%	98%	95%	93%	Data not available		
KING COUNTY												
SFY 2015	7/14 - 6/15	0										
SFY 2016	7/15 - 6/16	174	92%	93%	97%	97%	---	92%	90%	88%	85%	86%
SFY 2017	7/16 - 6/17	173	91%	90%	94%	96%	98%	96%	95%	95%	93%	86%
SFY 2018	7/17 - 6/18	163	90%	90%	92%	93%	97%	96%	93%	Data not available		
SFYs 2015-2018	7/14 - 6/18	510	91%	91%	95%	95%	98%	95%	93%	Data not available		
NORTH CENTRAL												
SFY 2015	7/14 - 6/15	0										
SFY 2016	7/15 - 6/16	15	---	---	---	---	---	---	---	---	---	---
SFY 2017	7/16 - 6/17	39	85%	87%	90%	---	---	100%	---	---	---	---
SFY 2018	7/17 - 6/18	73	89%	90%	92%	95%	---	97%	---	Data not available		
SFYs 2015-2018	7/14 - 6/18	127	87%	90%	91%	94%	98%	97%	98%	Data not available		

WISE Educational Outcomes

SEPTEMBER 2019


NORTH SOUND												
SFY 2015	7/14 - 6/15	142	92%	94%	93%	94%	96%	93%	92%	88%	86%	84%
SFY 2016	7/15 - 6/16	177	90%	90%	93%	94%	95%	96%	95%	88%	86%	84%
SFY 2017	7/16 - 6/17	210	91%	92%	93%	92%	96%	97%	93%	91%	86%	85%
SFY 2018	7/17 - 6/18	205	89%	91%	92%	93%	96%	95%	91%	Data not available		
SFYs 2015-2018	7/14 - 6/18	734	90%	92%	93%	93%	96%	95%	93%	Data not available		
PIERCE												
SFY 2015	7/14 - 6/15	120	88%	90%	93%	97%	--- ¹	103%	--- ¹	88%	84%	80%
SFY 2016	7/15 - 6/16	157	86%	89%	90%	92%	--- ¹	99%	94%	87%	81%	84%
SFY 2017	7/16 - 6/17	220	93%	92%	90%	93%	96%	94%	91%	88%	83%	80%
SFY 2018	7/17 - 6/18	280	89%	89%	91%	94%	--- ¹	100%	94%	Data not available		
SFYs 2015-2018	7/14 - 6/18	777	89%	90%	91%	94%	--- ¹	98%	94%	Data not available		
SALISH												
SFY 2015	7/14 - 6/15	0					--- ¹	--- ¹	--- ¹	--- ¹	--- ¹	--- ¹
SFY 2016	7/15 - 6/16	18	--- ¹	--- ¹	--- ¹							
SFY 2017	7/16 - 6/17	40	--- ¹	--- ¹	--- ¹	90%	--- ¹	--- ¹	89%	79%	76%	74%
SFY 2018	7/17 - 6/18	125	90%	92%	93%	94%	--- ¹	96%	96%	Data not available		
SFYs 2015-2018	7/14 - 6/18	183	90%	92%	92%	92%	97%	95%	94%	Data not available		
SOUTHWEST												
SFY 2015	7/14 - 6/15	109	89%	87%	91%	94%	--- ¹	99%	96%	88%	90%	82%
SFY 2016	7/15 - 6/16	123	87%	93%	91%	97%	--- ¹	99%	92%	92%	90%	87%
SFY 2017	7/16 - 6/17	119	87%	87%	92%	96%	--- ¹	96%	92%	89%	88%	85%
SFY 2018	7/17 - 6/18	121	86%	88%	89%	93%	--- ¹	99%	--- ¹	Data not available		
SFYs 2015-2018	7/14 - 6/18	472	87%	89%	91%	95%	--- ¹	98%	94%	Data not available		
SPOKANE												
SFY 2015	7/14 - 6/15	--- ¹	--- ¹	--- ¹								
SFY 2016	7/15 - 6/16	31	--- ¹	77%	77%	70%	70%					
SFY 2017	7/16 - 6/17	230	90%	91%	91%	92%	95%	96%	94%	93%	90%	86%
SFY 2018	7/17 - 6/18	368	89%	89%	92%	95%	99%	96%	93%	Data not available		
SFYs 2015-2018	7/14 - 6/18	634	89%	90%	92%	94%	98%	96%	93%	Data not available		
THURSTON-MASON												
SFY 2015	7/14 - 6/15	198	92%	91%	94%	95%	--- ¹	98%	94%	91%	88%	82%
SFY 2016	7/15 - 6/16	162	86%	88%	91%	94%	--- ¹	96%	93%	90%	86%	84%
SFY 2017	7/16 - 6/17	178	84%	89%	93%	96%	--- ¹	98%	94%	94%	89%	88%
SFY 2018	7/17 - 6/18	168	89%	91%	92%	94%	--- ¹	100%	95%	Data not available		
SFYs 2015-2018	7/14 - 6/18	706	88%	90%	93%	95%	--- ¹	98%	94%	Data not available		

NOTES: ¹Data suppressed by OSPI to protect student privacy.

WISE Educational Outcomes

SEPTEMBER 2019

School Absences


Cohort	Entered WISE	N	MONTHS PRE-PERIOD				MONTHS POST PERIOD					
			10-12	7-9	4-6	1-3	1-3	4-6	7-9	10-12	13-15	16-18
WASHINGTON												
Percent of Enrolled School Days Absent												
SFY 2015	7/14 - 6/15	756	8.9%	10.1%	11.6%	12.6%	10.8%	9.6%	11.1%	9.8%	9.6%	9.6%
SFY 2016	7/15 - 6/16	1,174	9.0%	8.5%	10.4%	12.9%	11.1%	9.4%	10.8%	11.6%	10.3%	9.5%
SFY 2017	7/16 - 6/17	1,605	9.1%	9.6%	10.7%	13.1%	11.9%	11.1%	10.9%	11.2%	10.0%	10.5%
SFY 2018	7/17 - 6/18	1,959	9.8%	9.7%	10.9%	13.3%	11.3%	9.8%	10.1%	Data not available		
SFYs 2015-2018	7/14 - 6/18	5,494	9.3%	9.5%	10.8%	13.1%	11.4%	10.1%	10.6%	Data not available		
REGIONS												
Entered WISE												
GREAT RIVERS												
SFY 2015	7/14 - 6/15	---	8%	9%	14%	16%	11%	12%	14%	14%	10%	8%
SFY 2016	7/15 - 6/16	71	8%	4%	7%	12%	9%	6%	8%	11%	7%	7%
SFY 2017	7/16 - 6/17	117	8%	8%	10%	10%	10%	7%	7%	7%	6%	8%
SFY 2018	7/17 - 6/18	171	8%	7%	8%	11%	10%	8%	8%	Data not available		
SFYs 2015-2018	7/14 - 6/18	381	8%	7%	9%	11%	10%	8%	8%	Data not available		
GREATER COLUMBIA												
SFY 2015	7/14 - 6/15	169	11%	11%	12%	14%	14%	9%	13%	13%	12%	12%
SFY 2016	7/15 - 6/16	258	9%	10%	11%	14%	12%	10%	11%	12%	10%	12%
SFY 2017	7/16 - 6/17	294	10%	10%	11%	14%	13%	12%	13%	12%	12%	13%
SFY 2018	7/17 - 6/18	309	11%	10%	11%	14%	13%	11%	10%	Data not available		
SFYs 2015-2018	7/14 - 6/18	1,030	11%	10%	11%	14%	13%	11%	12%	Data not available		
KING COUNTY												
SFY 2015	7/14 - 6/15	0										
SFY 2016	7/15 - 6/16	173	12%	4%	12%	14%	11%	5%	13%	14%	12%	5%
SFY 2017	7/16 - 6/17	172	10%	10%	11%	15%	13%	10%	10%	12%	11%	10%
SFY 2018	7/17 - 6/18	159	9%	10%	13%	14%	10%	8%	10%	Data not available		
SFYs 2015-2018	7/14 - 6/18	504	10%	8%	12%	14%	12%	8%	11%	Data not available		
NORTH CENTRAL												
SFY 2015	7/14 - 6/15	0										
SFY 2016	7/15 - 6/16	15	---	6%	5%	10%	---	7%	6%	9%	---	---
SFY 2017	7/16 - 6/17	39	7%	8%	9%	11%	7%	9%	10%	6%	6%	9%
SFY 2018	7/17 - 6/18	72	9%	8%	10%	12%	9%	10%	11%	Data not available		
SFYs 2015-2018	7/14 - 6/18	126	8%	8%	9%	11%	8%	10%	10%	Data not available		

WISE Educational Outcomes

SEPTEMBER 2019


NORTH SOUND												
SFY 2015	7/14 - 6/15	139	6%	11%	12%	12%	9%	9%	10%	8%	9%	9%
SFY 2016	7/15 - 6/16	175	8%	9%	9%	12%	10%	9%	9%	10%	10%	9%
SFY 2017	7/16 - 6/17	207	9%	9%	10%	12%	11%	12%	11%	11%	11%	12%
SFY 2018	7/17 - 6/18	201	9%	11%	12%	15%	11%	11%	9%	Data not available		
SFYs 2015-2018	7/14 - 6/18	722	8%	10%	11%	13%	10%	10%	10%			
PIERCE												
SFY 2015	7/14 - 6/15	117	12%	10%	12%	17%	12%	10%	13%	12%	9%	10%
SFY 2016	7/15 - 6/16	154	10%	11%	11%	12%	13%	14%	12%	12%	11%	10%
SFY 2017	7/16 - 6/17	219	11%	12%	13%	14%	14%	12%	12%	14%	12%	12%
SFY 2018	7/17 - 6/18	275	11%	12%	12%	15%	13%	10%	12%	Data not available		
SFYs 2015-2018	7/14 - 6/18	765	11%	11%	12%	15%	13%	12%	12%			
SALISH												
SFY 2015	7/14 - 6/15	0										
SFY 2016	7/15 - 6/16	17	---	10%	6%	9%	---	10%	10%	10%	---	12%
SFY 2017	7/16 - 6/17	40	12%	12%	13%	13%	11%	14%	13%	11%	11%	14%
SFY 2018	7/17 - 6/18	122	9%	8%	10%	12%	8%	7%	11%	Data not available		
SFYs 2015-2018	7/14 - 6/18	179	10%	9%	10%	12%	8%	9%	11%			
SOUTHWEST												
SFY 2015	7/14 - 6/15	108	9%	10%	10%	10%	11%	9%	11%	8%	9%	8%
SFY 2016	7/15 - 6/16	123	8%	10%	10%	14%	12%	11%	12%	12%	11%	11%
SFY 2017	7/16 - 6/17	118	7%	9%	11%	14%	13%	11%	11%	10%	10%	10%
SFY 2018	7/17 - 6/18	120	8%	9%	12%	12%	13%	10%	10%	Data not available		
SFYs 2015-2018	7/14 - 6/18	469	8%	9%	11%	13%	12%	10%	11%			
SPOKANE												
SFY 2015	7/14 - 6/15	---	13%	24%	17%	10%	---	14%	14%	13%	---	---
SFY 2016	7/15 - 6/16	31	9%	12%	13%	13%	10%	13%	13%	11%	10%	12%
SFY 2017	7/16 - 6/17	224	10%	9%	11%	16%	11%	11%	11%	12%	9%	10%
SFY 2018	7/17 - 6/18	364	11%	10%	10%	13%	12%	11%	11%	Data not available		
SFYs 2015-2018	7/14 - 6/18	624	10%	10%	11%	14%	12%	11%	11%			
THURSTON-MASON												
SFY 2015	7/14 - 6/15	196	7%	9%	11%	11%	9%	10%	10%	8%	8%	9%
SFY 2016	7/15 - 6/16	157	7%	8%	10%	12%	11%	10%	11%	11%	12%	12%
SFY 2017	7/16 - 6/17	175	6%	9%	9%	11%	10%	10%	10%	10%	7%	7%
SFY 2018	7/17 - 6/18	166	9%	9%	10%	12%	11%	8%	9%	Data not available		
SFYs 2015-2018	7/14 - 6/18	694	7%	9%	10%	11%	10%	10%	10%			

NOTES: ¹Data suppressed by OSPI to protect student privacy.

WISE Educational Outcomes

SEPTEMBER 2019

Suspensions or Expulsions


Cohort	Entered WISE	N	MONTHS PRE-PERIOD				MONTHS POST PERIOD					
			10-12	7-9	4-6	1-3	1-3	4-6	7-9	10-12	13-15	16-18
WASHINGTON												
Number of Youth with a Suspension/Expulsion of All Youth Enrolled in Quarter												
SFY 2015	7/14 - 6/15	756	11.8%	14.4%	16.8%	17.6%	13.1%	12.9%	13.3%	11.7%	11.8%	11.0%
SFY 2016	7/15 - 6/16	1,174	13.8%	11.7%	13.3%	19.2%	14.0%	13.2%	11.8%	12.5%	10.5%	11.0%
SFY 2017	7/16 - 6/17	1,605	12.6%	11.8%	14.5%	17.3%	13.6%	11.5%	13.2%	11.8%	9.9%	11.5%
SFY 2018	7/17 - 6/18	1,959	11.9%	11.0%	15.1%	20.0%	14.3%	12.7%	12.1%	Data not available		
SFYs 2015-2018	7/14 - 6/18	5,494	12.4%	11.8%	14.7%	18.7%	13.8%	12.4%	12.5%	Data not available		
REGIONS												
Entered WISE												
GREAT RIVERS												
SFY 2015	7/14 - 6/15	---	19%	29%	36%	23%	23%	35%	29%	21%	---	---
SFY 2016	7/15 - 6/16	71	14%	10%	21%	27%	14%	16%	11%	17%	10%	10%
SFY 2017	7/16 - 6/17	117	14%	17%	18%	24%	12%	13%	12%	13%	9%	13%
SFY 2018	7/17 - 6/18	171	11%	11%	16%	23%	15%	11%	15%	Data not available		
SFYs 2015-2018	7/14 - 6/18	381	12%	13%	18%	23%	13%	13%	13%	Data not available		
GREATER COLUMBIA												
SFY 2015	7/14 - 6/15	169	15%	17%	19%	22%	15%	13%	15%	17%	16%	19%
SFY 2016	7/15 - 6/16	258	13%	18%	13%	21%	13%	17%	15%	15%	13%	13%
SFY 2017	7/16 - 6/17	294	16%	9%	12%	19%	16%	12%	13%	13%	13%	13%
SFY 2018	7/17 - 6/18	309	12%	11%	16%	20%	11%	14%	10%	Data not available		
SFYs 2015-2018	7/14 - 6/18	1,030	13%	13%	14%	20%	13%	14%	13%	Data not available		
KING COUNTY												
SFY 2015	7/14 - 6/15	0										
SFY 2016	7/15 - 6/16	173	18%	7%	13%	14%	11%	6%	11%	8%	8%	3%
SFY 2017	7/16 - 6/17	172	11%	12%	12%	17%	10%	9%	11%	9%	7%	11%
SFY 2018	7/17 - 6/18	159	10%	12%	13%	15%	8%	6%	6%	Data not available		
SFYs 2015-2018	7/14 - 6/18	504	13%	10%	12%	15%	9%	7%	9%	Data not available		
NORTH CENTRAL												
SFY 2015	7/14 - 6/15	0										
SFY 2016	7/15 - 6/16	15	23%	---	29%	21%	---	---	---	---	---	---
SFY 2017	7/16 - 6/17	39	18%	12%	14%	22%	13%	11%	18%	14%	11%	24%
SFY 2018	7/17 - 6/18	72	18%	11%	24%	29%	20%	17%	24%	Data not available		
SFYs 2015-2018	7/14 - 6/18	126	17%	9%	20%	24%	16%	13%	21%	Data not available		

WISE Educational Outcomes

SEPTEMBER 2019


NORTH SOUND												
SFY 2015	7/14 - 6/15	139	8%	14%	13%	11%	11%	9%	11%	10%	11%	9%
SFY 2016	7/15 - 6/16	175	14%	13%	14%	19%	12%	15%	11%	12%	13%	14%
SFY 2017	7/16 - 6/17	207	8%	11%	17%	15%	13%	13%	12%	18%	6%	12%
SFY 2018	7/17 - 6/18	201	9%	11%	12%	19%	9%	12%	9%	Data not available		
SFYs 2015-2018	7/14 - 6/18	722	9%	12%	14%	16%	11%	12%	10%			
PIERCE												
SFY 2015	7/14 - 6/15	117	13%	11%	18%	24%	11%	13%	15%	17%	13%	9%
SFY 2016	7/15 - 6/16	154	19%	18%	20%	30%	24%	16%	15%	19%	14%	21%
SFY 2017	7/16 - 6/17	219	16%	16%	19%	18%	19%	15%	18%	10%	14%	11%
SFY 2018	7/17 - 6/18	275	16%	17%	20%	23%	20%	16%	18%	Data not available		
SFYs 2015-2018	7/14 - 6/18	765	16%	16%	19%	23%	19%	15%	16%			
SALISH												
SFY 2015	7/14 - 6/15	0										
SFY 2016	7/15 - 6/16	17	---	---	31%	25%	---	---	---	---	---	---
SFY 2017	7/16 - 6/17	40	11%	11%	14%	---	11%	20%	15%	---	14%	18%
SFY 2018	7/17 - 6/18	122	13%	6%	16%	23%	19%	12%	11%	Data not available		
SFYs 2015-2018	7/14 - 6/18	179	12%	7%	15%	18%	16%	13%	10%			
SOUTHWEST												
SFY 2015	7/14 - 6/15	108	12%	14%	14%	13%	16%	14%	11%	10%	15%	10%
SFY 2016	7/15 - 6/16	123	15%	5%	7%	16%	13%	14%	10%	10%	11%	11%
SFY 2017	7/16 - 6/17	118	11%	13%	13%	22%	18%	11%	12%	7%	10%	15%
SFY 2018	7/17 - 6/18	120	17%	13%	19%	24%	15%	14%	12%	Data not available		
SFYs 2015-2018	7/14 - 6/18	469	13%	10%	12%	18%	15%	13%	10%			
SPOKANE												
SFY 2015	7/14 - 6/15	---	---	---	---	---	---	---	---	---	---	---
SFY 2016	7/15 - 6/16	31	17%	21%	20%	30%	24%	20%	13%	22%	14%	14%
SFY 2017	7/16 - 6/17	224	17%	14%	18%	22%	14%	13%	18%	17%	13%	14%
SFY 2018	7/17 - 6/18	364	14%	9%	14%	19%	16%	15%	15%	Data not available		
SFYs 2015-2018	7/14 - 6/18	624	15%	11%	15%	20%	16%	14%	16%			
THURSTON-MASON												
SFY 2015	7/14 - 6/15	196	12%	16%	19%	20%	14%	16%	16%	9%	10%	10%
SFY 2016	7/15 - 6/16	157	11%	10%	11%	14%	17%	14%	13%	13%	8%	11%
SFY 2017	7/16 - 6/17	175	10%	11%	13%	12%	13%	9%	11%	10%	10%	6%
SFY 2018	7/17 - 6/18	166	7%	11%	13%	18%	19%	11%	10%	Data not available		
SFYs 2015-2018	7/14 - 6/18	694	9%	12%	14%	16%	15%	12%	12%			

NOTES: ¹Data suppressed by OSPI to protect student privacy.

WISe Educational Outcomes

SEPTEMBER 2019

Special Education


Cohort	Entered WISe	N	PRE-PERIOD	POST PERIOD	EITHER PRE- OR POST-PERIOD
			12 months prior	12 months after	12 months prior or after
WASHINGTON					
Percent of Enrolled WISe Clients with Any Special Education (IEP)					
SFY 2015	7/14 - 6/15	755	65.1%	66.1%	65.2%
SFY 2016	7/15 - 6/16	1,171	63.8%	64.7%	63.8%
SFY 2017	7/16 - 6/17	1,605	62.9%	63.6%	62.8%
SFY 2018	7/17 - 6/18	1,958	59.9%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	5,489	62.3%	<i>Data not available</i>	<i>Data not available</i>
REGIONS					
GREAT RIVERS					
SFY 2015	7/14 - 6/15	---1	59.0%	59.0%	59.0%
SFY 2016	7/15 - 6/16	69	66.6%	67.1%	66.6%
SFY 2017	7/16 - 6/17	117	72.2%	70.4%	70.0%
SFY 2018	7/17 - 6/18	171	55.1%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	379	62.6%	<i>Data not available</i>	<i>Data not available</i>
GREATER COLUMBIA					
SFY 2015	7/14 - 6/15	168	58.6%	58.0%	58.3%
SFY 2016	7/15 - 6/16	258	51.1%	52.0%	51.5%
SFY 2017	7/16 - 6/17	294	50.0%	49.8%	50.3%
SFY 2018	7/17 - 6/18	309	50.9%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	1,029	52.0%	<i>Data not available</i>	<i>Data not available</i>
KING COUNTY					
SFY 2015	7/14 - 6/15	0			
SFY 2016	7/15 - 6/16	172	87.1%	86.9%	86.6%
SFY 2017	7/16 - 6/17	172	83.5%	84.1%	83.7%
SFY 2018	7/17 - 6/18	159	81.0%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	503	83.9%	<i>Data not available</i>	<i>Data not available</i>
NORTH CENTRAL					
SFY 2015	7/14 - 6/15	0			
SFY 2016	7/15 - 6/16	15	66.6%	---1	66.6%
SFY 2017	7/16 - 6/17	39	56.7%	53.8%	53.8%
SFY 2018	7/17 - 6/18	72	47.1%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	126	52.4%	<i>Data not available</i>	<i>Data not available</i>

WISe Educational Outcomes

SEPTEMBER 2019

NORTH SOUND					
SFY 2015	7/14 - 6/15	139	82.4%	83.0%	82.7%
SFY 2016	7/15 - 6/16	175	77.1%	78.2%	77.7%
SFY 2017	7/16 - 6/17	207	72.1%	74.8%	72.4%
SFY 2018	7/17 - 6/18	201	72.0%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	722	75.3%		
PIERCE					
SFY 2015	7/14 - 6/15	117	52.9%	52.5%	52.9%
SFY 2016	7/15 - 6/16	154	61.3%	61.6%	61.6%
SFY 2017	7/16 - 6/17	219	57.0%	57.4%	57.0%
SFY 2018	7/17 - 6/18	275	55.3%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	765	56.6%		
SALISH					
SFY 2015	7/14 - 6/15	0			
SFY 2016	7/15 - 6/16	17	--- ¹	--- ¹	--- ¹
SFY 2017	7/16 - 6/17	40	61.5%	66.6%	62.5%
SFY 2018	7/17 - 6/18	122	63.3%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	179	64.0%		
SOUTHWEST					
SFY 2015	7/14 - 6/15	108	82.6%	83.0%	83.3%
SFY 2016	7/15 - 6/16	123	55.7%	57.5%	56.0%
SFY 2017	7/16 - 6/17	118	66.6%	67.2%	66.1%
SFY 2018	7/17 - 6/18	120	62.7%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	469	66.3%		
SPOKANE					
SFY 2015	7/14 - 6/15	--- ¹	--- ¹	--- ¹	--- ¹
SFY 2016	7/15 - 6/16	31	64.5%	65.5%	64.5%
SFY 2017	7/16 - 6/17	224	64.2%	65.0%	64.2%
SFY 2018	7/17 - 6/18	363	57.7%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	623	60.2%		
THURSTON-MASON					
SFY 2015	7/14 - 6/15	196	57.7%	60.6%	57.6%
SFY 2016	7/15 - 6/16	157	50.0%	52.3%	49.6%
SFY 2017	7/16 - 6/17	175	51.7%	53.2%	52.0%
SFY 2018	7/17 - 6/18	166	59.8%	<i>Data not available</i>	<i>Data not available</i>
SFYs 2015-18	7/14 - 6/18	694	55.0%		

NOTES: ¹Data suppressed by OSPI to protect student privacy.