

Students in US Public Schools Taught by Teachers
with No Major or Certification
in the Subject Taught, 1999-2000

Discipline	Grades 5-8	Grades 9-12
Mathematics	69%	31%
Physical Science	93%	63%
Biology-life sciences	---	45%
Chemistry	---	61%
Physics	---	67%
English	58%	30%
Physical Education	19%	19%

SOURCE: National Center for Education Statistics. *Qualifications of the Public School Teacher Workforce: Prevalence of Out-of-Field Teaching*, US Department of Education

AP Exams Taken

at 10 Dallas ISD Schools in *Math, Science, and English*

AP Passing Scores

at 10 Dallas ISD Schools in *Math, Science, and English*

Minority AP Passing Scores

Score of 3 and Over in Math, Science and English in 10 Dallas ISD
For African American and Hispanics

Minority AP Passing Scores

per 1000 Juniors and Seniors in Math, Science, and English
for African-American and Hispanics in 10 Dallas ISD Schools, Texas, and U.S.

Source: The College Board, Dallas ISD, Texas Education Agency, National Center for Educational Statistics
(2005 U.S. enrollment data is estimated through extrapolation)

SIX-YEAR GRADUATION RATE*

Students who passed an AP exam compared to those who did not pass an AP exam**

Texas Public Colleges or Universities

* % receiving B.A. degree within 6 years of high school graduation based on group of students graduating in 1998, and enrolling in a Texas Public College or University (67,863 students).

** Based on AP Exams in core academic subjects of English, Math, Science, and Social Studies