
Enrollment in
Texas Public Schools

2016-17

Statewide Enrollment, Texas Public Schools, 1987-88 Through 2016-17

Division of Research and Analysis
Office of Academics

Texas Education Agency
June 2017

3.0

3.5

4.0

4.5

5.0

5.5

1987-88 1991-92 1995-96 1999-00 2003-04 2007-08 2011-12 2015-16

En
ro

llm
en

t (
in

 M
illi

on
s)

School Year
 1988-89 1992-93 1996-97 2000-01 2004-05 2008-09 2012-13 2016-17

Enrollment
in Texas Public Schools

2016-17

Project Staff
Brittany Wright

Spring Lee
Daniel Murphy

Editorial Staff
Richard Kallus

Christine Whalen

Division of Research and Analysis
Office of Academics

Texas Education Agency
June 2017

ii Enrollment in Texas Public Schools, 2016-17

Texas Education Agency
Mike Morath, Commissioner of Education

Office of Academics
Penny Schwinn, Deputy Commissioner

Division of Research and Analysis
Linda Roska, Executive Director

Accountability Research Unit
Jennifer Broussard, Director

Citation. Texas Education Agency. (2017). Enrollment in Texas public schools, 2016-17. (Document
No. GE17 601 12). Austin TX: Author.

Abstract. This report provides information on enrollment in the Texas public school system from the
2006-07 through 2016-17 school years, based on data collected through the Texas Student Data System.
Enrollment data are provided by grade, race/ethnicity, gender, and economically disadvantaged status,
and for special populations and instructional programs. Data also are reported by education service center
region and for open-enrollment charter schools.

Keywords. Enrollment, grade, bilingual/English as a second language, career and technical education,
gifted and talented, English language learner, special education, immigrant, migrant, at-risk, Title I, edu-
cation service center, race/ethnicity, economically disadvantaged status, gender, open-enrollment charter
schools.

Cover. Statewide Enrollment, Texas Public Schools, 1987-88 Through 2016-17. See pages 5-6 for detail.

Additional copies of this document may be purchased using the order form in the back of this publication.
Also, the report is available in PDF format on the agency website at http://www.tea.texas.gov/acctres/
enroll_index.html. Additional information about this report may be obtained by contacting the Texas
Education Agency Division of Research and Analysis by phone at (512) 475-3523 or by e-mail at
Research@tea.texas.gov.

Copyright © Notice. The materials are copyrighted © and trademarked ™ as the property of the Texas Education Agency (TEA) and may not
be reproduced without the express written permission of TEA, except under the following conditions: (1) Texas public school districts, charter
schools, and Education Service Centers may reproduce and use copies of the Materials and Related Materials for the districts' and schools' educa-
tional use without obtaining permission from TEA; (2) residents of the state of Texas may reproduce and use copies of the Materials and Related
Materials for individual personal use only without obtaining written permission of TEA; (3) any portion reproduced must be reproduced in its
entirety and remain unedited, unaltered and unchanged in any way; and (4) no monetary charge can be made for the reproduced materials or any
document containing them; however, a reasonable charge to cover only the cost of reproduction and distribution may be charged. Private entities
or persons located in Texas that are not Texas public school districts, Texas Education Service Centers, or Texas charter schools or any entity,
whether public or private, educational or non-educational, located outside the state of Texas MUST obtain written approval from TEA and will
be required to enter into a license agreement that may involve the payment of a licensing fee or a royalty. For information contact: Copyrights
Office, Texas Education Agency, 1701 N. Congress Ave., Austin, TX 78701-1494; phone 512-463-9041; email: Copyrights@tea.texas.gov.

http://www.tea.texas.gov/acctres/enroll_index.html
http://www.tea.texas.gov/acctres/enroll_index.html
mailto:Research@tea.texas.gov
mailto:Copyrights@tea.texas.gov

Enrollment in Texas Public Schools, 2016-17 iii

Contents
Overview .. vii

Highlights ... ix

Enrollment in Texas .. 1

Statewide Enrollment .. 5

Enrollment by Race/Ethnicity ... 7

Enrollment by Economically Disadvantaged Status ... 10

Enrollment by Economically Disadvantaged Status and Race/Ethnicity ... 11

Enrollment by Gender ... 13

Enrollment by Grade ... 14

Enrollment by Grade and Age .. 16

Enrollment by Grade and Race/Ethnicity ... 17

Enrollment by Grade and Economically Disadvantaged Status ... 20

Enrollment for Instructional Programs and Special Populations ... 22

Enrollment for Instructional Programs and Special Populations by Race/Ethnicity 25

Enrollment for Instructional Programs and Special Populations by Economically Disadvantaged
Status ... 28

Enrollment for Instructional Programs and Special Populations by Gender .. 30

Enrollment by Education Service Center .. 32

Enrollment by Education Service Center and Race/Ethnicity .. 36

Enrollment by Education Service Center and Economically Disadvantaged Status 41

Enrollment in Open-Enrollment Charter Schools ... 43

Enrollment in Open-Enrollment Charter Schools by Race/Ethnicity ... 45

Enrollment in Open-Enrollment Charter Schools by Economically Disadvantaged Status 47

Enrollment in Open-Enrollment Charter Schools by Grade ... 48

Enrollment in Open-Enrollment Charter Schools for Instructional Programs and Special
Populations .. 49

National Enrollment Trends .. 51

References ... 57

List of Tables
Table 1. Enrollment Summary, Texas Public Schools, 2015-16 and 2016-17 .. 4

Table 2. Statewide Enrollment, Texas Public Schools, 1987-88 Through 2016-17 6

Table 3. Change in Statewide Enrollment, Texas Public Schools ... 6

iv Enrollment in Texas Public Schools, 2016-17

Table 4. Enrollment by Race/Ethnicity, Texas Public Schools, 2006-07 Through 2016-17 8

Table 5. Hispanic Students by Race, Texas Public Schools, 2015-16 and 2016-17.................................. 9

Table 6. Non-Hispanic Multiracial Students by Most Common Racial Combinations, Texas Public
Schools, 2015-16 and 2016-17 .. 9

Table 7. Enrollment of Economically Disadvantaged Students, Texas Public Schools, 2006-07
Through 2016-17 ... 10

Table 8. Enrollment of Economically Disadvantaged Students Within Racial/Ethnic Groups,
Texas Public Schools, 2006-07 Through 2016-17 .. 12

Table 9. Enrollment by Gender, Texas Public Schools, 2006-07 Through 2016-17 13

Table 10. Enrollment by Grade, Texas Public Schools, 2015-16 and 2016-17 ... 15

Table 11. Enrollment of Students in Grades 9-12 by Age, Texas Public Schools, 2016-17 16

Table 12. Enrollment by Grade and Race/Ethnicity, Texas Public Schools, 2015-16 and 2016-17 18

Table 13. Enrollment of Economically Disadvantaged Students Within Grades, Texas Public
Schools, 2015-16 and 2016-17 .. 21

Table 14. Enrollment for Instructional Programs and Special Populations, Texas Public Schools,
2006-07 Through 2016-17 ... 24

Table 15. Enrollment for Instructional Programs and Special Populations by Race/Ethnicity, Texas
Public Schools, 2015-16 and 2016-17 ... 26

Table 16. Enrollment of Economically Disadvantaged Students Within Instructional Programs and
Special Populations, Texas Public Schools, 2006-07 and 2016-17 ... 29

Table 17. Enrollment for Instructional Programs and Special Populations by Gender, Texas Public
Schools, 2006-07 and 2016-17 .. 31

Table 18. Enrollment by Education Service Center, Texas Public Schools, 2006-07 Through
2016-17 .. 34

Table 19. Enrollment by Education Service Center and Race/Ethnicity, Texas Public Schools,
2015-16 and 2016-17 ... 37

Table 20. Enrollment of Economically Disadvantaged Students Within Education Service Centers,
Texas Public Schools, 2006-07 and 2016-17 .. 42

Table 21. Statewide Enrollment, Texas Open-Enrollment Charter Schools, 1996-97 Through
2016-17 .. 44

Table 22. Change in Statewide Enrollment, Texas Open-Enrollment Charter Schools 44

Table 23. Enrollment by Race/Ethnicity, Texas Open-Enrollment Charter Schools, 2006-07
Through 2016-17 ... 46

Table 24. Enrollment of Economically Disadvantaged Students, Texas Open-Enrollment Charter
Schools, 2006-07 Through 2016-17 .. 47

Table 25. Enrollment by Grade, Texas Open-Enrollment Charter Schools, 2015-16 and 2016-17 48

Table 26. Enrollment for Instructional Programs and Special Populations, Texas Open-Enrollment
Charter Schools, 2006-07 Through 2016-17 ... 50

Enrollment in Texas Public Schools, 2016-17 v

Table 27. Public School Enrollment, Four Most Populous States and the United States, Fall 2003
and Fall 2013 ... 52

Table 28. Public School Enrollment (%) by Race/Ethnicity, Four Most Populous States and the
United States, Fall 2003 and Fall 2013 .. 53

Table 29. Public School Enrollment (%) of Students Eligible for the National School Lunch and
Child Nutrition Program, Four Most Populous States and the United States, 2000-01
and 2013-14 ... 54

Table 30. Public School Enrollment (%) of Students Participating in Special Education Programs,
Four Most Populous States and the United States, 2003-04 and 2013-14 54

Table 31. Public School Enrollment (%) of Students Participating in Programs for Students
Identified as English Language Learners, Four Most Populous States and the United
States, Fall 2004 and Fall 2014 ... 55

List of Figures
Figure 1. Enrollment by Race/Ethnicity, Texas Public Schools, 2006-07 Through 2016-17 7

Figure 2. Enrollment of Economically Disadvantaged Students, Texas Public Schools, 2006-07
Through 2016-17 ... 10

Figure 3. Enrollment of Economically Disadvantaged Students Within Racial/Ethnic Groups,
Texas Public Schools, 2006-07 Through 2016-17 .. 11

Figure 4. Enrollment by Grade, Texas Public Schools, 2015-16 and 2016-17 ... 15

Figure 5. Enrollment of Students in Grades 9-12 by Age, Texas Public Schools, 2016-17 16

Figure 6. Enrollment by Grade and Race/Ethnicity, Texas Public Schools, 2016-17 17

Figure 7. Enrollment of Economically Disadvantaged Students Within Grades, Texas Public
Schools, 2016-17 ... 20

Figure 8. Enrollment in Instructional Programs, Texas Public Schools, 2006-07 Through 2016-17 23

Figure 9. Enrollment for Instructional Programs and Special Populations by Race/Ethnicity, Texas
Public Schools, 2016-17 .. 25

Figure 10. Enrollment of Economically Disadvantaged Students Within Instructional Programs and
Special Populations, Texas Public Schools, 2016-17 .. 28

Figure 11. Enrollment for Instructional Programs and Special Populations by Gender, Texas Public
Schools, 2016-17 ... 30

Figure 12. Change in Enrollment Within Education Service Centers, Texas Public Schools, 2006-07
to 2016-17 .. 33

Figure 13. Enrollment by Education Service Center and Race/Ethnicity, Texas Public Schools,
2016-17 .. 36

Figure 14. Change in Enrollment of Economically Disadvantaged Students Within Education
Service Centers, Texas Public Schools, 2006-07 to 2016-17 .. 41

Figure 15. Enrollment by Race/Ethnicity, Texas Open-Enrollment Charter Schools, 2006-07
Through 2016-17 ... 45

vi Enrollment in Texas Public Schools, 2016-17

Figure 16. Enrollment of Economically Disadvantaged Students, Texas Open-Enrollment Charter
Schools, 2006-07 Through 2016-17 .. 47

Figure 17. Enrollment by Grade, Texas Open-Enrollment Charter Schools, 2015-16 and 2016-17 48

Figure 18. Enrollment in Instructional Programs, Texas Open-Enrollment Charter Schools, 2006-07
Through 2016-17 ... 49

Enrollment in Texas Public Schools, 2016-17 vii

Overview

This report provides enrollment data for students attending Texas public schools in the 2016-17
school year and updates 10-year trends in state enrollment. Enrollment data are provided by the following
student characteristics: race/ethnicity, economic status, gender, and grade level. Data are also provided by
student participation in the following special instructional programs: bilingual or English as a second lan-
guage (ESL), career and technical education, gifted and talented, special education, and Title I. In addi-
tion, data are provided for the following special populations: students identified as at risk of dropping out
of school, as English language learners, as immigrants, and as migrants.

Enrollment data for the 20 regional education service centers (ESCs) throughout the state are pre-
sented, as are data for open-enrollment charter schools. In addition, national enrollment trends are exam-
ined, and enrollment data for the four most populous states in the United States (California, Florida, New
York, and Texas) are compared.

viii Enrollment in Texas Public Schools, 2016-17

Enrollment in Texas Public Schools, 2016-17 ix

Highlights

• In the 2006-07 school year, 4,594,942 students were enrolled in Texas public schools. By 2016-17,
enrollment had risen to 5,359,127 students. Over the 10-year period, total enrollment increased by
764,185 students, or by 16.6 percent.

• In 2016-17, statewide enrollment increased from the previous year by 1.1 percent.

• Across the five largest racial/ethnic groups in 2016-17, enrollment increased from the previous year
for African American, Asian, Hispanic, and multiracial students and decreased for White students.

• Across the same groups, Hispanic students accounted for the largest percentage of total enrollment in
Texas public schools in 2016-17 (52.4%), followed by White (28.1%), African American (12.6%),
Asian (4.2%), and multiracial (2.2%) students.

• Between the 2006-07 and 2016-17 school years, the percentage of students identified as economically
disadvantaged increased from 55.4 percent to 59.0 percent.

• Between 2006-07 and 2016-17, the percentage increase in the number of students identified as
economically disadvantaged (24.1%) was greater than the increase in the student population
overall (16.6%).

• In 2016-17, Grade 9 had the highest enrollment, at 431,745 students, followed by Grade 3, at
412,759 students.

• The percentage of students identified as English language learners grew from 15.9 percent in 2006-07
to 18.9 percent in 2016-17, and the percentage of students receiving bilingual or English as a second
language instructional services increased from 14.8 percent to 18.8 percent.

• The number of students in Grades 9-12 participating in career and technical education programs in-
creased by 62.5 percent between 2006-07 and 2016-17.

• Between 2006-07 and 2016-17, the number of students participating in Title I programs increased by
24.0 percent. In the 2016-17 school year, 65.0 percent of students were enrolled in Title I programs.

• Across regional education service centers in 2006-07, Region 4 (Houston) served the largest student
population, accounting for 22.1 percent of total state public school enrollment. In 2016-17, Region 4
continued to serve the largest proportion of total enrollment (22.5%).

• Between 2006-07 and 2016-17, total enrollment in open-enrollment charter schools increased by
191,728 students, or by 236.4 percent. In the 2016-17 school year, there were 676 open-enrollment
charter school campuses that served 272,835 students.

• Across the five largest racial/ethnic groups in 2016-17, Hispanic students accounted for the largest
percentage of total enrollment in open-enrollment charter schools (59.9%), followed by African
American (18.8%), White (14.6%), Asian (4.6%), and multiracial (1.7%) students.

• In the 2016-17 school year, 68.6 percent of Texas open-enrollment charter school students were iden-
tified as economically disadvantaged.

• According to national figures, public school enrollment in Texas increased by 19.0 percent between
2003 and 2013, more than six times the increase in the United States (3.1%) over the same time pe-
riod. This was the second-highest percentage increase in statewide public school enrollment in the
nation, behind Utah (26.1%).

x Enrollment in Texas Public Schools, 2016-17

• According to national figures, from 2003 to 2013, the proportion of public school enrollment ac-
counted for by Hispanic students increased from 43.8 percent to 51.8 percent in Texas and from
18.5 percent to 24.8 percent nationwide. During the same period, the proportion of enrollment ac-
counted for by White students decreased from 38.7 percent to 29.5 percent in Texas and from
58.7 percent to 50.3 percent nationwide.

• National figures indicate the majority of students in Texas (60.1%) were eligible for free or
reduced-price meals in the 2013-14 school year, 8.1 percentage points higher than the national
average (52.0%). Between 2000-01 and 2013-14, the percentage of eligible students increased by
15.2 percentage points in Texas and by 13.7 percentage points nationwide.

Enrollment in Texas Public Schools, 2016-17 1

Enrollment in Texas

Reporting of Enrollment Data
Enrollment is typically defined as the number of students registered in a school at a designated time

in the school year. In this report, enrollment refers to the number of students enrolled in early education
through Grade 12 in the Texas public school system as of the last Friday in October. This designated day
is called the "snapshot date" in the Public Education Information Management System (PEIMS). Enroll-
ment counts are available for all campuses, school districts, charter schools, counties, education service
center regions, and the state.

Enrollment data in Texas include student demographic information, such as race/ethnicity, gender,
and economically disadvantaged status, and information on student participation in special programs.
Data on student characteristics and program participation are essential for monitoring educational pro-
gress and planning educational programs at all levels of the education system.

Financial planners and civic leaders use enrollment data to monitor the educational needs of a com-
munity. For example, a growing community will consider current enrollment data when making decisions
to add teachers or adjust school programs in the short term. For long-term planning purposes, districts use
enrollment trend data to predict and respond to changing needs in areas such as school facilities.

Texas public school enrollment data are used at the regional and state levels for education policy
planning, administration, and research. Because enrollment trends reflect changes in society as a whole,
the Texas Education Agency (TEA), state legislature, and research organizations use enrollment data to
prepare for the future educational needs of Texas. Enrollment data allow the computation of many vital
statistics about the Texas public education system, such as student/teacher ratios.

Since 1994, accountability ratings for Texas public schools and districts have been based on legisla-
tively mandated indicators that draw from enrollment data collected by TEA. Texas law provides that
"Performance on the student achievement indicators adopted … must be based on information that is
disaggregated by race, ethnicity, and socioeconomic status …" (Texas Education Code [TEC] §39.053,
2016). As a result, performance is reported by total student population and by student group categories,
such as race/ethnicity and economically disadvantaged status.

Enrollment data also are required by federal education legislation. For example, the Every Student
Succeeds Act (ESSA, 2017) obliges states to submit data for all students by the following categories: eco-
nomically disadvantaged students; students from major racial and ethnic groups; students with disabili-
ties; and students identified as English language learners. Likewise, ESSA requires state report cards to be
submitted annually with information on student achievement disaggregated by race, ethnicity, gender, dis-
ability status, migrant status, English language proficiency, status as economically disadvantaged, home-
less status, foster care status, and status as a student with a parent who is a member of the Armed Forces
on active duty.

In the 2016-17 school year, a broad range of information was collected through the Texas Student
Data System (TSDS) on more than 1,200 school districts and open-enrollment charters; more than 8,900
schools; more than 352,000 teachers; and over 5.3 million students. Texas public school students are
served in markedly diverse school settings. Districts ranged in size from less than one square mile to
nearly five thousand square miles. The district with the smallest enrollment in the state, Doss Consoli-
dated Common School District (CSD), had a total enrollment of 6 students. In contrast, more than
216,000 students received instruction at 288 school sites in Houston Independent School District (ISD).

2 Enrollment in Texas Public Schools, 2016-17

Data for state-administered school districts are not included in this report. State-administered districts
are created by legislative act and funded and administered by state government agencies, such as the
Texas Juvenile Justice Department and the Texas Department of Aging and Disability Services.

This report is the latest in a series of reports on enrollment trends in Texas public schools (TEA,
1998, 2001, 2003, 2005, 2007, 2009a, 2009b, 2010, 2011, 2012, 2014a, 2014b, 2016a, 2016b) and
continues to provide an overview of Texas enrollment trends, including diversity of the student popula-
tion by grade, by education service center region, and within open-enrollment charter schools (Table 1
on page 4). Historical data on Texas public school enrollment are included with discussion of changes
over time.

Reporting of Race/Ethnicity
Data submissions prior to 2009-10. School districts submit PEIMS student demographic infor-
mation to TEA through TSDS. Prior to the 2009-10 school year, TEA required that districts submit one
of five racial/ethnic categories for each student: American Indian or Alaska Native; Asian or Pacific Is-
lander; Black or African American (not of Hispanic origin); Hispanic/Latino; or White (not of Hispanic
origin).

Data submissions beginning in 2009-10. In 2009-10, TEA began collecting data on race and
ethnicity in compliance with a new federal standard (TEA, 2009c). For that year only, as a transitional
measure, the data also were collected using the old standard. The new standard requires that race and
ethnicity be collected separately using a specific two-part question, presented in a specific order, and that
both parts of the question be answered (TEA, 2016c).

Part 1. Ethnicity: Is the person Hispanic/Latino? Choose only one.

• Hispanic/Latino

• Not Hispanic/Latino

Part 2. Race: What is the person's race? Choose one or more, regardless of ethnicity.

• American Indian or Alaska Native

• Asian

• Black or African American

• Native Hawaiian/Other Pacific Islander

• White

The racial/ethnic categories are defined as follows. Hispanic/Latino includes students of Cuban,
Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.
American Indian or Alaska Native includes students having origins in any of the original peoples of North
and South America (including Central America), and who maintain a tribal affiliation or community at-
tachment. Asian includes students having origins in any of the original peoples of the Far East, Southeast
Asia, or the Indian subcontinent. Black or African American includes students having origins in any of
the black racial groups of Africa. Native Hawaiian/Other Pacific Islander includes students having origins
in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands. White includes students
having origins in any of the original peoples of Europe, the Middle East, or North Africa.

The new standard results in several important changes: (a) the combined racial category Asian/
Pacific Islander is now separated into two categories; (b) students once identified exclusively as
"Hispanic/Latino" must now report their race; (c) students may report more than one race; and (d) the
definition for one of the racial categories—American Indian or Alaska Native—differs from that used

Enrollment in Texas Public Schools, 2016-17 3

in years past. Prior to 2009-10, American Indian or Alaska Native included students having origins in
any of the original peoples of North America only.

Throughout the rest of this report, students classified in PEIMS as Hispanic/Latino are referred to as
Hispanic; students classified as American Indian or Alaska Native are referred to as American Indian; stu-
dents classified as Black or African American are referred to as African American; students classified as
Native Hawaiian/Other Pacific Islander are referred to as Pacific Islander; and students classified as hav-
ing two or more races are referred to as multiracial.

For purposes of reporting Texas public school enrollment data, TEA combines the answers to the
two-part question to create seven mutually exclusive racial/ethnic categories. A student identified as
Hispanic is included only in the count for Hispanics. A student not identified as Hispanic is included in
the count for only one of the following six racial categories: African American, American Indian, Asian,
Pacific Islander, White, or multiracial. A student identified as having two or more races is included only
in the count for multiracial students, not in the count for any single racial category.

In this report, national and Texas public school enrollment data for 2009-10 and later years are based
on the new racial/ethnic categories. National and Texas public school enrollment data for 2008-09 and
earlier years are based on the old racial/ethnic categories. When reporting data by race/ethnicity for
school years prior to 2009-10, TEA used the term Native American in place of the term American Indian.
In this report, the term American Indian is used to present both current and historical data.

Because rates for smaller groups can be less stable over time, comparisons of rates across
racial/ethnic groups can be misleading when one group is small compared to other groups. The non-
Hispanic American Indian and Pacific Islander student populations are small in number, compared to
other racial/ethnic populations. Similarly, within the overall Hispanic student population, the Asian and
Pacific Islander populations are small in number, compared to other racial populations. Therefore, discus-
sions of results in this report, including comparisons across racial/ethnic groups, do not include these
populations.

Reporting of Enrollment in Instructional Programs
Calculations used in preparing this report account for students enrolled in early education through

Grade 12, with one exception: participation in instructional programs. Data for special education,
gifted and talented, and Title I exclude students in early education. Data for career and technical educa-
tion (CTE) include students in Grades 9-12 programs only. Students taking CTE courses in Grades 6-8
or as electives are excluded.

Reporting of Enrollment in Open-Enrollment Charter Schools
Throughout this report, enrollment data for Texas public schools overall include students attending

open-enrollment charter schools. Enrollment data for Texas open-enrollment charter schools only are pre-
sented in the section of the report titled Enrollment in Open-Enrollment Charter Schools.

4 Enrollment in Texas Public Schools, 2016-17

Table 1
Enrollment Summary, Texas Public Schools, 2015-16 and 2016-17
 Enrollment Enrollment
Group 2015-16 2016-17 Group 2015-16 2016-17
All students 5,299,728 5,359,127 Instructional program or special populationa
 At-risk 2,649,069 2,689,018
Race/Ethnicity Bilingual or English as a second language 969,135 1,005,765
African American 668,338 674,718 Career and technicalb 629,689 705,628
American Indian 20,917 20,767 English language learner 980,487 1,010,756
Asian 213,394 225,294 Gifted and talented 404,646 415,699
Hispanic 2,767,747 2,809,386 Immigrant 92,700 106,714
Pacific Islander 7,406 7,700 Migrant 28,632 22,407
White 1,513,027 1,505,355 Special education 463,185 477,281
Multiracial 108,899 115,907 Title I 3,435,157 3,483,124

Economic status Education service center
Economically disadvantaged 3,122,903 3,159,327 Region 1 – Edinburg 427,671 431,028
 Region 2 – Corpus Christi 101,758 101,291
Gender Region 3 – Victoria 54,489 54,111
Female 2,580,992 2,610,531 Region 4 – Houston 1,194,099 1,207,773
Male 2,718,736 2,748,596 Region 5 – Beaumont 82,025 82,466
 Region 6 – Huntsville 190,157 193,699
Grade Region 7 – Kilgore 172,644 169,882
Early education 22,116 23,248 Region 8 – Mt. Pleasant 61,357 61,585
Prekindergarten 221,331 224,810 Region 9 – Wichita Falls 37,662 37,791
Kindergarten 376,813 372,011 Region 10 – Richardson 823,914 844,896
Grade 1 409,977 395,805 Region 11 – Fort Worth 578,910 587,488
Grade 2 411,286 408,817 Region 12 – Waco 171,136 173,029
Grade 3 409,391 412,759 Region 13 – Austin 403,846 387,891
Grade 4 397,056 411,095 Region 14 – Abilene 58,704 60,206
Grade 5 394,120 400,165 Region 15 – San Angelo 50,315 50,296
Grade 6 390,522 398,155 Region 16 – Amarillo 86,481 86,393
Grade 7 389,519 396,117 Region 17 – Lubbock 85,004 84,706
Grade 8 386,562 392,366 Region 18 – Midland 88,319 88,400
Grade 9 428,704 431,745 Region 19 – El Paso 179,451 179,010
Grade 10 386,534 395,334 Region 20 – San Antonio 451,786 477,186
Grade 11 352,319 363,933
Grade 12 323,478 332,767 Charter school attendance
 Open-enrollment charter school students 247,389 272,835

Note. Racial groups (African American, American Indian, Asian, Pacific Islander, White, and multiracial) do not include students of Hispanic ethnicity.
aStudents may be counted in more than one category. bData reflect the numbers of students in Grades 9-12 only who are participating in career and technical
education programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded.

Enrollment in Texas Public Schools, 2016-17 5

Statewide Enrollment

Public school enrollment has increased in recent years, particularly in the southern and western
United States, and more growth is expected in the future. In 2013, nationwide public school enrollment
reached 50 million for the first time (National Center for Education Statistics [NCES], n.d.-b). For the
12-year period from 2013 to 2025, NCES projects an increase of 2.7 percent nationwide in public primary
and secondary school enrollment. The method used by NCES to project school enrollments "... assumes
that future trends in factors affecting enrollments will be consistent with past patterns. It implicitly in-
cludes the net effect of factors such as dropouts, deaths, nonpromotion, transfers to and from public
schools, and, at the state level, migration" (NCES, 2016; p. 3). Nationwide, Texas experienced the
second-largest increase (after Utah) in public school enrollment between 2003 to 2013, at 19.0 percent,
and is expected to experience the seventh-largest increase (after the District of Columbia, North Dakota,
Utah, Idaho, Nevada, and Arizona) from 2013 to 2025, at 13.0 percent (NCES, n.d.-b).

Between 1987-88 and 2016-17, year-to-year change in statewide enrollment ranged from a low of
1.0 percent in 1996-97 to a high of 3.7 percent in 1993-94 (Table 2 on page 6). The most common year-
to-year change was 1.7 percent. In 2016-17, statewide enrollment increased from the previous year by
1.1 percent. Total enrollment in Texas public schools surpassed 5 million for the first time in 2012-13,
and surpassed 5.3 million in 2016-17.

Between 1987-88 and 2016-17, the racial/ethnic composition of the student population served by
Texas public schools changed. In the 2001-02 school year, the number of Hispanic students surpassed the
number of White students for the first time (TEA, 2003). Between 2001-02 and 2016-17, the number of
Hispanic students continued to rise, and the number of White students declined (Figure 1 on page 7 and
Table 4 on page 8) (see also TEA, 2005). In addition, the percentages of total enrollment represented by
Asian and multiracial students steadily increased by 0.1 to 0.2 percentage points each year between the
2009-10 and 2016-17 school years (Table 4 on page 8).

Each year between 2006-07 and 2016-17, the majority of students met the state criteria for economic
disadvantage (Figure 2 and Table 7 on page 10). In the 2016-17 school year, 59.0 percent of students
were identified as economically disadvantaged. Under Texas Education Agency (TEA) guidelines, stu-
dents were identified as economically disadvantaged if they were eligible for free or reduced-price meals
under the National School Lunch and Child Nutrition Program (TEA, 2016c).

6 Enrollment in Texas Public Schools, 2016-17

• In the 2006-07 school year, 4,594,942 students were enrolled in Texas public schools (Table 2).
By 2016-17, enrollment had risen to 5,359,127 students. Over the 10-year period, total enrollment
increased by 764,185 students, or by 16.6 percent (Table 3).

• In the 1987-88 school year, 3,224,916 students were enrolled in Texas public schools (Table 2). Over
the 29-year period between 1987-88 and 2016-17, total enrollment increased by 2,134,211 students,
or 66.2 percent (Table 3).

Table 2 Table 3
Statewide Enrollment, Texas Public Schools, Change in Statewide Enrollment, Texas
1987-88 Through 2016-17 Public Schools
Year Number Annual change (%) Period Number Percent
1987-88 3,224,916 – 10-year change,
1988-89 3,271,509 1.4 2006-07 to 2016-17 764,185 16.6
1989-90 3,316,785 1.4
1990-91 3,378,318 1.9 29-year change,
1991-92 3,460,378 2.4 1987-88 to 2016-17 2,134,211 66.2

1992-93 3,541,771 2.4
1993-94 3,672,198 3.7
1994-95 3,730,544 1.6
1995-96 3,799,032 1.8
1996-97 3,837,096 1.0
1997-98 3,900,488 1.7
1998-99 3,954,434 1.4
1999-00 4,002,227 1.2
2000-01 4,071,433 1.7
2001-02 4,160,968 2.2
2002-03 4,255,821 2.3
2003-04 4,328,028 1.7
2004-05 4,400,644 1.7
2005-06 4,521,043 2.7
2006-07 4,594,942 1.6
2007-08 4,671,493 1.7
2008-09 4,749,571 1.7
2009-10 4,847,844 2.1
2010-11 4,933,617 1.8
2011-12 4,998,579 1.3
2012-13 5,075,840 1.5
2013-14 5,151,925 1.5
2014-15 5,232,065 1.6
2015-16 5,299,728 1.3
2016-17 5,359,127 1.1

Enrollment in Texas Public Schools, 2016-17 7

Enrollment
by Race/Ethnicity
• Because rates for smaller groups can be less stable over time, discussions of results in this section are

restricted to the five largest racial/ethnic groups: African American, Asian, Hispanic, White, and mul-
tiracial. See the section "Reporting of Race/Ethnicity" on page 2 for additional information.

• African American, Asian, Hispanic, and multiracial enrollment increased between the 2015-16 and
2016-17 school years, whereas White enrollment decreased (Figure 1 on this page and Table 4 on
page 8).

• The percentages of Texas public school enrollment accounted for by Asian, Hispanic, and multiracial
students increased between 2015-16 and 2016-17 (Table 4 on page 8). During the same period, the
percentage of enrollment accounted for by White students decreased, and the percentage accounted
for by African American students remained the same.

• In 2016-17, Hispanic students accounted for the largest percentage of total enrollment (52.4%), fol-
lowed by White (28.1%), African American (12.6%), Asian (4.2%), and multiracial (2.2%) students.

• Between 2006-07 and 2016-17, Hispanic enrollment increased by 681,739 students (32.0%). White
students, whose enrollment fell by 133,216 students, or 8.1 percent, over the same period, had the
only decrease in enrollment.

Figure 1
Enrollment by Race/Ethnicity, Texas Public Schools, 2006-07 Through 2016-17

Note. Racial groups (African American, Asian, and White) do not include students of Hispanic ethnicity. Data for Asian enrollment prior to the 2009-10 school
year are not available.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

En
ro

llm
en

t (
in

 M
illi

on
s)

School Year

African American Asian Hispanic White

8 Enrollment in Texas Public Schools, 2016-17

Table 4
Enrollment by Race/Ethnicity, Texas Public Schools, 2006-07 Through 2016-17
 African American American Indian Asian Hispanic Pacific Islander
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 662,700 14.4 15,831 0.3 n/aa n/a 2,127,647 46.3 n/a n/a
2007-08 666,009 14.3 16,285 0.3 n/a n/a 2,203,340 47.2 n/a n/a
2008-09 671,871 14.1 16,713 0.4 n/a n/a 2,275,098 47.9 n/a n/a
2009-10 632,401 13.0 26,467 0.5 162,032 3.3 2,398,684 49.5 6,201 0.1
2010-11 637,722 12.9 23,602 0.5 169,338 3.4 2,480,000 50.3 6,127 0.1
2011-12 640,171 12.8 22,383 0.4 177,185 3.5 2,541,223 50.8 6,257 0.1
2012-13 646,182 12.7 21,795 0.4 183,789 3.6 2,606,126 51.3 6,644 0.1
2013-14 652,719 12.7 20,225 0.4 189,906 3.7 2,668,315 51.8 6,801 0.1
2014-15 660,952 12.6 21,480 0.4 202,229 3.9 2,722,272 52.0 7,112 0.1
2015-16 668,338 12.6 20,917 0.4 213,394 4.0 2,767,747 52.2 7,406 0.1
2016-17 674,718 12.6 20,767 0.4 225,294 4.2 2,809,386 52.4 7,700 0.1

10-year
change 12,018 1.8 4,936 31.2 n/a n/a 681,739 32.0 n/a n/a

 White Multiracial
Year Number Percent Number Percent
2006-07 1,638,571 35.7 n/a n/a
2007-08 1,626,638 34.8 n/a n/a
2008-09 1,616,115 34.0 n/a n/a
2009-10 1,547,693 31.9 74,366 1.5
2010-11 1,538,409 31.2 78,419 1.6
2011-12 1,527,203 30.6 84,157 1.7
2012-13 1,521,551 30.0 89,753 1.8
2013-14 1,517,293 29.5 96,666 1.9
2014-15 1,515,553 29.0 102,467 2.0
2015-16 1,513,027 28.5 108,899 2.1
2016-17 1,505,355 28.1 115,907 2.2

10-year
change -133,216 -8.1 n/a n/a

Note. Parts may not add to 100 percent because of rounding. Racial
groups (African American, American Indian, Asian, Pacific Islander,
White, and multiracial) do not include students of Hispanic ethnicity.
aNot available.

Enrollment in Texas Public Schools, 2016-17 9

Table 5
Hispanic Students by Race, Texas Public Schools, 2015-16 and 2016-17
 2015-16 2016-17
Group Number Percent Number Percent
African American 54,002 2.0 58,448 2.1
American Indian 543,770 19.6 509,759 18.1
Asian 11,020 0.4 11,560 0.4
Pacific Islander 7,982 0.3 8,499 0.3
White 2,083,838 75.3 2,154,373 76.7
Multiracial 67,135 2.4 66,747 2.4

All Hispanic 2,767,747 100 2,809,386 100

Note. Parts may not add to 100 percent because of rounding.

Table 6
Non-Hispanic Multiracial Students by Most Common Racial
Combinations, Texas Public Schools, 2015-16 and 2016-17
 2015-16 2016-17
Group Number Percent Number Percent
White and African American 52,906 48.6 56,276 48.6
White and Asian 24,752 22.7 26,643 23.0
White and American Indian 12,800 11.8 12,964 11.2

All multiracial 108,899 100 115,907 100

Note. Numbers for race do not sum to the "All multiracial" total because all possible racial combinations are not
presented.

10 Enrollment in Texas Public Schools, 2016-17

Enrollment
by Economically Disadvantaged Status
• Between the 2006-07 and 2016-17 school years, the percentage of students identified as economically

disadvantaged increased from 55.4 percent to 59.0 percent (Figure 2 and Table 7).

• Between 2006-07 and 2016-17, the percentage increase in the number of students identified as eco-
nomically disadvantaged was greater than the percentage increase in the student population overall.
The number of students identified as economically disadvantaged rose by 614,244, or 24.1 percent,
whereas the total public school population rose by 764,185, or 16.6 percent (Table 7 on this page and
Table 3 on page 6).

Figure 2
Enrollment of Economically Disadvantaged Students, Texas Public Schools, 2006-07
Through 2016-17

Table 7
Enrollment of Economically Disadvantaged Students, Texas Public Schools, 2006-07
Through 2016-17
Year Number Percent Year Number Percent
2006-07 2,545,083 55.4 2013-14 3,096,050 60.1
2007-08 2,576,621 55.2 2014-15 3,073,300 58.7
2008-09 2,686,259 56.6 2015-16 3,122,903 58.9
2009-10 2,853,177 58.9 2016-17 3,159,327 59.0
2010-11 2,914,916 59.1
2011-12 3,013,442 60.3 10-year change 614,244 24.1
2012-13 3,058,894 60.3

40

45

50

55

60

65

70

2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

En
ro

llm
en

t (
%

)

School Year

Enrollment in Texas Public Schools, 2016-17 11

Enrollment
by Economically Disadvantaged Status and Race/Ethnicity
• Because rates for smaller groups can be less stable over time, discussions of results in this section are

restricted to the five largest racial/ethnic groups: African American, Asian, Hispanic, White, and mul-
tiracial. See the section "Reporting of Race/Ethnicity" on page 2 for additional information.

• In 2016-17, the percentages of students identified as economically disadvantaged decreased from the
previous year among African American, Asian, Hispanic, and multiracial students, and increased
among White students (Figure 3 on this page and Table 8 on page 12).

• The percentages of individual group enrollment accounted for by students identified as economically
disadvantaged were larger for Hispanic (75.6%) and African American (71.3%) students than for
multiracial (42.9%), White (28.2%), and Asian (27.8%) students in 2016-17 (Table 8 on page 12).

• In 2016-17, Hispanic students accounted for the largest percentage of all students in Texas public
schools and of all students identified as economically disadvantaged (Table 8 on page 12 and Table 4
on page 8). Between 2006-07 and 2016-17, the percentage increase in enrollment of Hispanic stu-
dents identified as economically disadvantaged (28.9%) was lower than the percentage increase in
enrollment of Hispanic students overall (32.0%).

Figure 3
Enrollment of Economically Disadvantaged Students Within Racial/Ethnic Groups, Texas Public
Schools, 2006-07 Through 2016-17

Note. Racial groups (African American, Asian, and White) do not include students of Hispanic ethnicity. Data for Asian enrollment prior to the 2009-10 school
year are not available.

0

10

20

30

40

50

60

70

80

90

100

2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

Ec
on

om
ica

lly
 D

isa
dv

an
ta

ge
d

En
ro

llm
en

t (
%

)

School Year

African American Asian Hispanic White

12 Enrollment in Texas Public Schools, 2016-17

Table 8
Enrollment of Economically Disadvantaged Students Within Racial/Ethnic Groups, Texas Public
Schools, 2006-07 Through 2016-17
 African American American Indian Asian Hispanic Pacific Islander
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 448,359 67.7 6,828 43.1 n/aa n/a 1,648,298 77.5 n/a n/a
2007-08 447,199 67.1 7,028 43.2 n/a n/a 1,689,779 76.7 n/a n/a
2008-09 460,703 68.6 7,297 43.7 n/a n/a 1,765,647 77.6 n/a n/a
2009-10 447,368 70.7 14,866 56.2 51,123 31.6 1,876,684 78.2 3,315 53.5
2010-11 456,452 71.6 12,999 55.1 53,233 31.4 1,920,422 77.4 3,304 53.9
2011-12 465,820 72.8 12,658 56.6 56,945 32.1 1,996,760 78.6 3,488 55.7
2012-13 473,675 73.3 12,376 56.8 58,268 31.7 2,034,063 78.0 3,753 56.5
2013-14 477,414 73.1 11,459 56.7 57,678 30.4 2,073,605 77.7 3,828 56.3
2014-15 472,327 71.5 12,145 56.5 59,135 29.2 2,062,173 75.8 4,013 56.4
2015-16 477,285 71.4 12,049 57.6 60,833 28.5 2,099,075 75.8 4,207 56.8
2016-17 481,352 71.3 11,962 57.6 62,632 27.8 2,124,915 75.6 4,371 56.8

10-year
change 32,993 7.4 5,134 75.2 n/a n/a 476,617 28.9 n/a n/a

 White Multiracial
Year Number Percent Number Percent
2006-07 396,265 24.2 n/a n/a
2007-08 386,396 23.8 n/a n/a
2008-09 402,057 24.9 n/a n/a
2009-10 429,010 27.7 30,811 41.4
2010-11 435,238 28.3 33,268 42.4
2011-12 441,002 28.9 36,769 43.7
2012-13 437,598 28.8 39,161 43.6
2013-14 429,647 28.3 42,419 43.9
2014-15 419,497 27.7 44,010 43.0
2015-16 422,620 27.9 46,834 43.0
2016-17 424,417 28.2 49,678 42.9

10-year
change 28,152 7.1 n/a n/a

Note. Racial groups (African American, American Indian, Asian, Pa-
cific Islander, White, and multiracial) do not include students of His-
panic ethnicity.
aNot available.

Enrollment in Texas Public Schools, 2016-17 13

Enrollment
by Gender
• In the 2016-17 school year, 51.3 percent of all students were male, and 48.7 percent of students were

female (Table 9). Although male and female enrollment increased over the 10-year period (by 16.6%
and 16.7%, respectively), the proportions of males and females in Texas public schools remained sta-
ble between 2006-07 and 2016-17.

Table 9
Enrollment by Gender, Texas Public Schools, 2006-07 Through 2016-17
 Female Male
Year Number Percent Number Percent
2006-07 2,237,184 48.7 2,357,758 51.3
2007-08 2,274,819 48.7 2,396,674 51.3
2008-09 2,311,378 48.7 2,438,193 51.3
2009-10 2,358,516 48.7 2,489,328 51.3
2010-11 2,400,043 48.6 2,533,574 51.4
2011-12 2,432,216 48.7 2,566,363 51.3
2012-13 2,469,727 48.7 2,606,113 51.3
2013-14 2,507,338 48.7 2,644,587 51.3
2014-15 2,547,902 48.7 2,684,163 51.3
2015-16 2,580,992 48.7 2,718,736 51.3
2016-17 2,610,531 48.7 2,748,596 51.3

10-year change 373,347 16.7 390,838 16.6

14 Enrollment in Texas Public Schools, 2016-17

Enrollment by Grade

In Texas, children are required to attend school beginning at age six (Texas Education Code [TEC]
§25.085, 2016). A child younger than six years of age must attend school if he or she has previously been
enrolled in first grade. All children who are five years old on or before September 1 are eligible, but not
required, to attend kindergarten (TEC §29.151, 2016). With few exceptions, children must attend school
until they reach the age of 19 (TEC §25.085, 2016). Students through age 25 may be admitted by school
districts to complete the requirements for a high school diploma (TEC §25.001, 2016).

Student learning during the early education and prekindergarten years is linked to future academic
accomplishments particularly for children identified as English language learners, disabled, or economi-
cally disadvantaged (National Research Council, 2001). In early education and prekindergarten programs,
children develop skills necessary for success in the regular public school curriculum in the areas of lan-
guage, mathematics, and social skills. Early education in Texas is a diverse set of programs designed for
children who meet certain eligibility criteria. For example, Early Childhood Intervention is a coordinated
system of services for children, from birth to age three, with disabilities or developmental delays (Texas
Department of Assistive and Rehabilitative Services, n.d.). A child is eligible for free half-day prekinder-
garten if the child is at least three years of age and is unable to speak and comprehend English, is educa-
tionally disadvantaged, is homeless, or has ever been in the conservatorship of the Department of Family
and Protective Services (TEC §29.153, 2016). A child of an active duty member of the U.S. armed forces
or a child of a member of the U.S. armed forces who was injured or killed while serving on active duty is
also eligible for free prekindergarten.

A variety of factors affect enrollment trends at all grade levels, including grade-level retention, migra-
tion into the state, and decisions about private and home schooling. Funding for early childhood and kin-
dergarten programs affects enrollment trends in the elementary grades, whereas student decisions to
graduate early, transfer into high school equivalency programs, or drop out of school affect enrollment
trends in the secondary grades.

Enrollment in Texas Public Schools, 2016-17 15

• In 2016-17, Grade 9 had the highest enrollment, at 431,745 students, followed by Grade 3, at 412,759
students (Figure 4 and Table 10).

• Across Grades K-12, Grade 4 had the greatest increase in enrollment between 2015-16 and 2016-17,
at 3.5 percent, followed by Grade 11, at 3.3 percent.

• Across Grades K-12 in 2016-17, the percentages of total enrollment accounted for by grade ranged
from a low of 6.2 percent in Grade 12 to a high of 8.1 percent in Grade 9.

• Between 2015-16 and 2016-17, three grades—kindergarten, Grade 1, and Grade 2—had decreases in
enrollment. Grade 1 had the largest decrease (3.5%), followed by kindergarten (1.3%) and Grade 2
(0.6%).

Figure 4
Enrollment by Grade, Texas Public Schools, 2015-16 and 2016-17

Note. EE=Early education. PK=Prekindergarten.

Table 10
Enrollment by Grade, Texas Public Schools, 2015-16 and 2016-17
 2015-16 2016-17 2015-16 2016-17
Grade Number Percent Number Percent Grade Number Percent Number Percent
Early education 22,116 0.4 23,248 0.4 6 390,522 7.4 398,155 7.4
Prekindergarten 221,331 4.2 224,810 4.2 7 389,519 7.3 396,117 7.4
Kindergarten 376,813 7.1 372,011 6.9 8 386,562 7.3 392,366 7.3
1 409,977 7.7 395,805 7.4 9 428,704 8.1 431,745 8.1
2 411,286 7.8 408,817 7.6 10 386,534 7.3 395,334 7.4
3 409,391 7.7 412,759 7.7 11 352,319 6.6 363,933 6.8
4 397,056 7.5 411,095 7.7 12 323,478 6.1 332,767 6.2
5 394,120 7.4 400,165 7.5
 All grades 5,299,728 100 5,359,127 100

Note. Parts may not add to 100 percent because of rounding.

0
50,000

100,000
150,000
200,000
250,000
300,000
350,000
400,000
450,000

EE PK K 1 2 3 4 5 6 7 8 9 10 11 12

En
ro

llm
en

t

Grade

2015-16 2016-17

16 Enrollment in Texas Public Schools, 2016-17

Enrollment
by Grade and Age
• In 2016-17, the majority of students in Grades 9-12 were within the expected age ranges for their

grades (Figure 5 and Table 11).

• A total of 813 students in Grades 9-12 were between 22 and 25 years old. Of these, 64.5 percent were
in Grade 12.

Figure 5
Enrollment of Students in Grades 9-12 by Age, Texas Public Schools, 2016-17

Table 11
Enrollment of Students in Grades 9-12 by Age, Texas Public
Schools, 2016-17
Age in Years Grade 9 Grade 10 Grade 11 Grade 12
12 to 13 6,726 54 1 0
14 311,571a 6,307 93 18
15 86,957 290,335 6,553 162
16 19,990 78,676 275,880 7,609
17 5,136 15,966 68,301 256,265
18 961 3,145 10,469 55,669
19 to 21 321 739 2,417 12,416
22 to 25 56 52 181 524

Note. Some students enrolled in Grades 9-12 were outside the age ranges shown. As a result, grade-level enroll-
ment totals are slightly lower than those in Table 10 on page 15.
aEnrollment counts for students within the expected age range for each grade are shown in bold.

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

12 to 13 14 15 16 17 18 19 to 21 22 to 25

En
ro

llm
en

t

Age in Years

Grade 9 Grade 10 Grade 11 Grade 12

Enrollment in Texas Public Schools, 2016-17 17

Enrollment
by Grade and Race/Ethnicity
• Because rates for smaller groups can be less stable over time, discussions of results in this section are

restricted to the five largest racial/ethnic groups: African American, Asian, Hispanic, White, and mul-
tiracial. See the section "Reporting of Race/Ethnicity" on page 2 for additional information.

• In each of Grades K-12, Hispanic students accounted for the largest proportion of enrollment, fol-
lowed by White, African American, Asian, and multiracial students (Figure 6 on this page and
Table 12 on page 18).

• As outlined on page 14, prekindergarten classes are designed to serve children three years of age and
older who have specified educational disadvantages, including limited English proficiency. Hispanic
students, who made up 52.4 percent of total enrollment in the 2016-17 school year, made up 64.3 per-
cent of prekindergarten students (Table 4 on page 8, Figure 6, and Table 12 on page 18). In contrast,
White students, who made up 28.1 percent of total enrollment, made up 14.8 percent of prekindergar-
ten students.

Figure 6
Enrollment by Grade and Race/Ethnicity, Texas Public Schools, 2016-17

Note. Racial groups (African American, Asian, and White) do not include students of Hispanic ethnicity. EE=Early education. PK=Prekindergarten.

0

10

20

30

40

50

60

70

80

EE PK K 1 2 3 4 5 6 7 8 9 10 11 12

En
ro

llm
en

t (
%

)

Grade

African American Asian Hispanic White

18 Enrollment in Texas Public Schools, 2016-17

Table 12
Enrollment by Grade and Race/Ethnicity, Texas Public Schools, 2015-16 and 2016-17
 African American American Indian Asian Hispanic Pacific Islander

Grade Number Percent Number Percent Number Percent Number Percent Number Percent
2015-16

Early education 2,379 10.8 109 0.5 966 4.4 10,182 46.0 25 0.1
Prekindergarten 33,260 15.0 733 0.3 7,461 3.4 142,278 64.3 295 0.1
Kindergarten 45,523 12.1 2,091 0.6 15,453 4.1 195,024 51.8 570 0.2
1 50,566 12.3 1,901 0.5 16,195 4.0 217,376 53.0 571 0.1
2 50,739 12.3 1,591 0.4 16,886 4.1 217,813 53.0 565 0.1
3 51,222 12.5 1,520 0.4 16,242 4.0 216,487 52.9 596 0.1
4 49,705 12.5 1,502 0.4 15,989 4.0 208,738 52.6 577 0.1
5 48,885 12.4 1,412 0.4 16,226 4.1 206,346 52.4 509 0.1
6 48,576 12.4 1,333 0.3 16,323 4.2 203,174 52.0 516 0.1
7 48,476 12.4 1,464 0.4 16,043 4.1 201,701 51.8 515 0.1
8 48,445 12.5 1,390 0.4 15,592 4.0 199,055 51.5 509 0.1
9 55,616 13.0 1,736 0.4 16,371 3.8 224,127 52.3 617 0.1
10 49,189 12.7 1,449 0.4 15,580 4.0 195,093 50.5 548 0.1
11 45,027 12.8 1,379 0.4 14,237 4.0 173,392 49.2 546 0.2
12 40,730 12.6 1,307 0.4 13,830 4.3 156,961 48.5 447 0.1

All grades 668,338 12.6 20,917 0.4 213,394 4.0 2,767,747 52.2 7,406 0.1

2016-17
Early education 2,544 10.9 110 0.5 1,181 5.1 10,560 45.4 26 0.1
Prekindergarten 33,429 14.9 832 0.4 8,054 3.6 144,570 64.3 310 0.1
Kindergarten 44,993 12.1 1,350 0.4 16,281 4.4 192,572 51.8 560 0.2
1 48,959 12.4 2,104 0.5 16,919 4.3 206,223 52.1 605 0.2
2 50,856 12.4 1,801 0.4 17,036 4.2 216,190 52.9 586 0.1
3 51,123 12.4 1,594 0.4 17,696 4.3 218,233 52.9 565 0.1
4 51,537 12.5 1,504 0.4 16,999 4.1 216,785 52.7 598 0.1
5 50,369 12.6 1,491 0.4 16,775 4.2 210,288 52.6 572 0.1
6 49,651 12.5 1,439 0.4 16,865 4.2 208,603 52.4 535 0.1
7 49,384 12.5 1,355 0.3 16,912 4.3 206,617 52.2 527 0.1
8 48,787 12.4 1,453 0.4 16,765 4.3 203,332 51.8 550 0.1
9 56,025 13.0 1,625 0.4 16,994 3.9 227,208 52.6 604 0.1
10 49,657 12.6 1,515 0.4 16,710 4.2 203,515 51.5 580 0.1
11 45,993 12.6 1,342 0.4 15,817 4.3 181,279 49.8 534 0.1
12 41,411 12.4 1,252 0.4 14,290 4.3 163,411 49.1 548 0.2

All grades 674,718 12.6 20,767 0.4 225,294 4.2 2,809,386 52.4 7,700 0.1

Note. Parts may not add to 100 percent because of rounding. Racial groups (African American, American Indian, Asian, Pacific Islander, White, and multiracial)
do not include students of Hispanic ethnicity.

continues

Enrollment in Texas Public Schools, 2016-17 19

Table 12 (continued)
Enrollment by Grade and Race/Ethnicity, Texas
Public Schools, 2015-16 and 2016-17

 White Multiracial
Grade Number Percent Number Percent

2015-16
Early education 7,877 35.6 578 2.6
Prekindergarten 33,262 15.0 4,042 1.8
Kindergarten 108,792 28.9 9,360 2.5
1 113,649 27.7 9,719 2.4
2 114,226 27.8 9,466 2.3
3 114,163 27.9 9,161 2.2
4 111,915 28.2 8,630 2.2
5 112,548 28.6 8,194 2.1
6 112,513 28.8 8,087 2.1
7 113,702 29.2 7,618 2.0
8 114,329 29.6 7,242 1.9
9 122,593 28.6 7,644 1.8
10 117,706 30.5 6,969 1.8
11 111,378 31.6 6,360 1.8
12 104,374 32.3 5,829 1.8

All grades 1,513,027 28.5 108,899 2.1

2016-17
Early education 8,170 35.1 657 2.8
Prekindergarten 33,306 14.8 4,309 1.9
Kindergarten 106,365 28.6 9,890 2.7
1 111,005 28.0 9,990 2.5
2 112,428 27.5 9,920 2.4
3 113,710 27.5 9,838 2.4
4 114,230 27.8 9,442 2.3
5 111,769 27.9 8,901 2.2
6 112,612 28.3 8,450 2.1
7 112,988 28.5 8,334 2.1
8 113,673 29.0 7,806 2.0
9 121,294 28.1 7,995 1.9
10 115,985 29.3 7,372 1.9
11 112,222 30.8 6,746 1.9
12 105,598 31.7 6,257 1.9

All grades 1,505,355 28.1 115,907 2.2

Note. Parts may not add to 100 percent because of rounding. Racial groups
(African American, American Indian, Asian, Pacific Islander, White, and multi-
racial) do not include students of Hispanic ethnicity.

20 Enrollment in Texas Public Schools, 2016-17

Enrollment
by Grade and Economically Disadvantaged Status
• The percentages of students reported as economically disadvantaged were lower from one grade level

to the next between Grade 2 and Grade 12 (Figure 7 and Table 13), a pattern that held true each year
between 2006-07 and 2016-17 (TEA, 2009a, 2009b, 2010, 2011, 2012, 2014a, 2014b, 2016a, 2016b).
In the 2016-17 school year, the percentages of students identified as economically disadvantaged
ranged from 62.1 percent of students in Grade 2 to 47.5 percent of students in Grade 12.

Figure 7
Enrollment of Economically Disadvantaged Students Within Grades, Texas Public Schools, 2016-17

Note. EE=Early education. PK=Prekindergarten.

0

10

20

30

40

50

60

70

80

90

EE PK K 1 2 3 4 5 6 7 8 9 10 11 12

Ec
on

om
ica

lly
 D

isa
dv

an
ta

ge
d

En
ro

llm
en

t (
%

)

Grade

Enrollment in Texas Public Schools, 2016-17 21

Table 13
Enrollment of Economically Disadvantaged Students Within Grades,
Texas Public Schools, 2015-16 and 2016-17
 2015-16 2016-17
Grade Number Percent Number Percent
Early education 8,077 36.5 8,748 37.6
Prekindergarten 191,170 86.4 191,605 85.2
Kindergarten 228,990 60.8 224,818 60.4
1 255,710 62.4 243,479 61.5
2 256,355 62.3 253,839 62.1
3 253,449 61.9 255,273 61.8
4 243,497 61.3 252,135 61.3
5 237,774 60.3 242,857 60.7
6 230,081 58.9 236,658 59.4
7 225,487 57.9 230,792 58.3
8 219,848 56.9 223,246 56.9
9 242,392 56.5 245,342 56.8
10 203,350 52.6 210,930 53.4
11 174,115 49.4 181,674 49.9
12 152,608 47.2 157,931 47.5

All grades 3,122,903 58.9 3,159,327 59.0

22 Enrollment in Texas Public Schools, 2016-17

Enrollment for Instructional Programs and Special
Populations

Texas public schools offer instructional programs designed to meet students' needs. Not all students
are enrolled in one of these programs, and some students are enrolled in more than one. Gifted and tal-
ented programs offer eligible students a continuum of learning experiences that leads to advanced accom-
plishments. Special education offers instructional and related services for eligible students with cognitive,
physical, and/or emotional disabilities. Students identified as English language learners (ELLs), who do
not speak English as their primary language and have a limited ability to read, speak, write, or understand
English, may participate in bilingual or English as a second language (ESL) programs.

Students in Grades 6-12 can participate in career and technical education (CTE) courses. In addition,
students in Grades 9-12 can participate in CTE programs or courses of study that include coherent se-
quences of CTE courses. These courses offer training and instruction designed to help students gain
employment in high-skill, high-wage jobs and advance to postsecondary education. In 2013, the Texas
Legislature established the Foundation High School Program (FHSP) as the new high school graduation
program for all students who entered Grade 9 in the 2014-15 school year or later (Texas Education
Code (TEC) §28.025, 2013). The FHSP allows students to earn special recognition, known as an endorse-
ment, in one or more fields of study, such as business and industry or arts and humanities (Title 19 of the
Texas Administrative Code §74.13, 2017, amended to be effective August 22, 2016; TEC §28.025, 2016).
Of the five endorsements available, three have requirements that include taking a coherent sequence of
CTE courses.

Title I is the largest federal aid program for elementary and secondary schools. The goal of Title I is
to improve teaching and learning for students attending schools with high percentages of economically
disadvantaged students, particularly those students most at risk of not meeting the state's academic
achievement standards. Students counted as participating in Title I programs may be participating in
Title I-funded programs, or they may be enrolled in campuses that receive school-wide Title I assistance
(TEA, 2016c).

Students identified as at risk of dropping out of school are under age 26 and meet one or more speci-
fied criteria, including not advancing from one grade level to the next for one or more school years, being
pregnant or a parent, or being a student of limited English proficiency (TEA, 2016c). Students identified
as immigrants are between 3 and 21 years old, have not been attending school in the United States for
more than three full academic years, and were not born in any state in the United States, Puerto Rico, or
the District of Columbia (TEA, 2016c). U.S. citizenship is not a factor when identifying students as immi-
grants for the purpose of public school enrollment data collection. A student identified as a migrant is one
who: (a) is aged 3 through 21; (b) is (or whose parent, spouse, or guardian is) a migratory agricultural
worker; and (c) in the preceding 36 months, to obtain temporary employment in agriculture or fishing, or
to accompany a parent, spouse, or guardian to obtain such employment: (1) has moved from one school
district to another; or (2) resides in a school district of more than 15,000 square miles and migrates a
distance of 20 miles or more to a temporary residence to engage in a fishing activity (TEA, 2016c).

Enrollment in Texas Public Schools, 2016-17 23

• In 2016-17, 50.2 percent of students were identified as at risk of dropping out of school (Table 14 on
page 24).

• The percentage of students participating in bilingual/ESL programs increased from 14.8 percent in
2006-07 to 18.8 percent in 2016-17, an increase of 47.9 percent (Table 14 on page 24 and Figure 8).

• The number of students in Grades 9-12 participating in CTE programs increased by 62.5 percent be-
tween 2006-07 and 2016-17 (Table 14 on page 24). Between 2014-15, when the FHSP was imple-
mented, and 2016-17, the percentage of students participating in CTE increased from 37.0 percent to
46.3 percent.

• The number of students identified as ELLs increased by 278,884, or 38.1 percent, between 2006-07
and 2016-17. In the 2016-17 school year, 18.9 percent of students were identified as ELLs, compared
to 15.9 percent in 2006-07.

• The percentage of students served in special education programs increased from 8.7 percent in
2015-16 to 8.9 percent in 2016-17.

• Between 2006-07 and 2016-17, the number of students participating in Title I programs increased by
24.0 percent. In the 2016-17 school year, 65.0 percent of students were enrolled in Title I programs.

Figure 8
Enrollment in Instructional Programs, Texas Public Schools, 2006-07 Through 2016-17

Note. Students may be counted in more than one category. Career and technical data reflect the percentages of students in Grades 9-12 only who are participat-
ing in career and technical education programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. ESL=English
as a second language

0

10

20

30

40

50

60

70

2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

En
ro

llm
en

t (
%

)

School Year

Bilingual/ESL Career and technical Gifted and talented Special education Title I

24 Enrollment in Texas Public Schools, 2016-17

Table 14
Enrollment for Instructional Programs and Special Populations, Texas Public Schools, 2006-07
Through 2016-17

At-risk

Bilingual/ESLa
 Career

and technicalb

ELLc
 Gifted

and talented
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 2,213,429 48.2 679,832 14.8 434,145 34.0 731,872 15.9 343,158 7.5
2007-08 2,256,606 48.3 721,750 15.5 417,225 32.2 775,432 16.6 348,854 7.5
2008-09 2,292,574 48.3 757,824 16.0 429,709 33.0 800,554 16.9 355,847 7.5
2009-10 2,283,490 47.1 779,771 16.1 444,402 33.5 817,074 16.9 367,924 7.6
2010-11 2,281,864 46.3 797,683 16.2 469,086 34.8 831,812 16.9 379,831 7.7
2011-12 2,267,995 45.4 809,854 16.2 483,122 35.5 838,418 16.8 381,744 7.6
2012-13 2,264,815 44.6 840,724 16.6 488,253 35.2 864,682 17.0 387,623 7.6
2013-14 2,566,623 49.8 879,226 17.1 498,132 35.3 900,476 17.5 391,982 7.6
2014-15 2,673,039 51.1 931,376 17.8 536,551 37.0 949,074 18.1 397,209 7.6
2015-16 2,649,069 50.0 969,135 18.3 629,689 42.2 980,487 18.5 404,646 7.6
2016-17 2,689,018 50.2 1,005,765 18.8 705,628 46.3 1,010,756 18.9 415,699 7.8

10-year
change 475,589 21.5 325,933 47.9 271,483 62.5 278,884 38.1 72,541 21.1

Immigrant

Migrant

 Special
education

Title I

State

Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 100,723 2.2 41,768 0.9 496,461 10.8 2,808,773 61.1 4,594,942 100
2007-08 94,263 2.0 37,548 0.8 474,681 10.2 2,858,482 61.2 4,671,493 100
2008-09 86,864 1.8 37,251 0.8 454,517 9.6 2,908,465 61.2 4,749,571 100
2009-10 80,432 1.7 37,871 0.8 445,327 9.2 3,126,319 64.5 4,847,844 100
2010-11 79,536 1.6 37,746 0.8 442,971 9.0 3,268,054 66.2 4,933,617 100
2011-12 71,754 1.4 35,866 0.7 440,744 8.8 3,298,934 66.0 4,998,579 100
2012-13 70,320 1.4 35,106 0.7 440,570 8.7 3,311,160 65.2 5,075,840 100
2013-14 72,085 1.4 33,313 0.6 443,834 8.6 3,326,678 64.6 5,151,925 100
2014-15 85,108 1.6 31,250 0.6 451,606 8.6 3,402,309 65.0 5,232,065 100
2015-16 92,700 1.7 28,632 0.5 463,185 8.7 3,435,157 64.8 5,299,728 100
2016-17 106,714 2.0 22,407 0.4 477,281 8.9 3,483,124 65.0 5,359,127 100

10-year
change 5,991 5.9 -19,361 -46.4 -19,180 -3.9 674,351 24.0 764,185 16.6

Note. Students may be counted in more than one category.
aEnglish as a second language. bData reflect the numbers and percentages of students in Grades 9-12 only who are participating in career and technical educa-
tion programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. cEnglish language learner.

Enrollment in Texas Public Schools, 2016-17 25

Enrollment
for Instructional Programs and Special Populations by Race/Ethnicity
• Because rates for smaller groups can be less stable over time, discussions of results in this section are

restricted to the five largest racial/ethnic groups: African American, Asian, Hispanic, White, and mul-
tiracial. See the section "Reporting of Race/Ethnicity" on page 2 for additional information.

• Analysis of program participation reveals that the racial/ethnic compositions of some instructional
programs tend to differ from that of the student population as a whole (Figure 9 on this page and
Table 15 on page 26).

• In 2016-17, Hispanic students accounted for 52.4 percent of the total student population but 65.6 per-
cent of at-risk students.

• In 2016-17, White students accounted for a slightly larger proportion of enrollment in CTE programs
than of overall student enrollment (30.5% vs. 28.1%), and African American, Asian, and multiracial
students accounted for slightly smaller proportions (11.8% vs. 12.6%, 3.1% vs. 4.2%, and 1.7% vs.
2.2%, respectively) (Table 15 on page 26).

• African American and Hispanic representation was smaller in gifted and talented programs (6.4% and
41.4%, respectively) and larger in Title I programs (13.5% and 62.9%, respectively) than in the over-
all student population (12.6% and 52.4%, respectively) in 2016-17. Conversely, Asian, White, and
multiracial representation was larger in gifted and talented programs (10.3%, 38.8%, and 2.7%, re-
spectively) and smaller in Title I programs (2.2%, 19.2%, and 1.6%, respectively) than in the overall
student population (4.2%, 28.1%, and 2.2%, respectively).

Figure 9
Enrollment for Instructional Programs and Special Populations by Race/Ethnicity, Texas Public
Schools, 2016-17

Note. Students may be counted in more than one category. Racial groups (African American, Asian, and White) do not include students of Hispanic ethnicity.
Career and technical data reflect the percentages of students in Grades 9-12 only who are participating in career and technical education programs. Students
taking career and technical education courses in Grades 6-8 or as electives are excluded. ESL=English as a second language. ELL=English language learner.

0

20

40

60

80

100

At-risk Bilingual/
ESL

Career and
technical

ELL Gifted and
talented

Immigrant Migrant Special
education

Title I State

En
ro

llm
en

t (
%

)

Program or Special Population

African American Asian Hispanic White

26 Enrollment in Texas Public Schools, 2016-17

Table 15
Enrollment for Instructional Programs and Special Populations by Race/Ethnicity, Texas Public
Schools, 2015-16 and 2016-17

At-risk

Bilingual/ESLa

 Career
and technicalb

ELLc

Race/Ethnicity Number Percent Number Percent Number Percent Number Percent
2015-16

African American 337,643 12.7 15,990 1.6 73,757 11.7 13,694 1.4
American Indian 11,117 0.4 4,795 0.5 2,415 0.4 4,881 0.5
Asian 75,943 2.9 53,350 5.5 19,734 3.1 55,224 5.6
Hispanic 1,739,883 65.7 861,404 88.9 322,593 51.2 879,070 89.7
Pacific Islander 3,267 0.1 948 0.1 788 0.1 971 0.1
White 445,433 16.8 30,292 3.1 200,105 31.8 24,751 2.5
Multiracial 35,783 1.4 2,356 0.2 10,297 1.6 1,896 0.2

2016-17
African American 346,545 12.9 18,524 1.8 83,144 11.8 15,745 1.6
American Indian 11,161 0.4 4,947 0.5 2,558 0.4 5,025 0.5
Asian 80,360 3.0 56,553 5.6 21,648 3.1 58,246 5.8
Hispanic 1,762,934 65.6 888,307 88.3 370,115 52.5 901,315 89.2
Pacific Islander 3,406 0.1 1,033 0.1 911 0.1 1,054 0.1
White 446,516 16.6 33,728 3.4 215,518 30.5 27,280 2.7
Multiracial 38,096 1.4 2,673 0.3 11,734 1.7 2,091 0.2

 Gifted
and talented

Immigrant

Migrant

 Special
education

Race/Ethnicity Number Percent Number Percent Number Percent Number Percent
2015-16

African American 26,077 6.4 6,516 7.0 50 0.2 73,099 15.8
American Indian 1,139 0.3 574 0.6 45 0.2 2,047 0.4
Asian 40,020 9.9 18,601 20.1 57 0.2 9,324 2.0
Hispanic 167,296 41.3 56,032 60.4 28,092 98.1 233,053 50.3
Pacific Islander 430 0.1 238 0.3 5 <0.1 534 0.1
White 159,230 39.4 9,982 10.8 361 1.3 135,659 29.3
Multiracial 10,454 2.6 757 0.8 22 0.1 9,469 2.0

2016-17
African American 26,622 6.4 8,119 7.6 35 0.2 74,085 15.5
American Indian 1,135 0.3 600 0.6 34 0.2 2,074 0.4
Asian 42,970 10.3 20,887 19.6 82 0.4 10,166 2.1
Hispanic 171,942 41.4 65,137 61.0 21,933 97.9 242,668 50.8
Pacific Islander 456 0.1 254 0.2 2 <0.1 559 0.1
White 161,279 38.8 10,851 10.2 301 1.3 137,374 28.8
Multiracial 11,295 2.7 866 0.8 20 0.1 10,355 2.2

Note. Parts may not add to 100 percent because of rounding. Students may be counted in more than one category. Racial groups (African American, American
Indian, Asian, Pacific Islander, White, and multiracial) do not include students of Hispanic ethnicity.
aEnglish as a second language. bData reflect the numbers and percentages of students in Grades 9-12 only who are participating in career and technical educa-
tion programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. cEnglish language learner.

continues

Enrollment in Texas Public Schools, 2016-17 27

Table 15 (continued)
Enrollment for Instructional Programs and Special
Populations by Race/Ethnicity, Texas Public Schools,
2015-16 and 2016-17

 Title I State
Race/Ethnicity Number Percent Number Percent

2015-16
African American 466,210 13.6 668,338 12.6
American Indian 13,046 0.4 20,917 0.4
Asian 72,211 2.1 213,394 4.0
Hispanic 2,161,913 62.9 2,767,747 52.2
Pacific Islander 4,248 0.1 7,406 0.1
White 663,988 19.3 1,513,027 28.5
Multiracial 53,541 1.6 108,899 2.1

2016-17
African American 470,660 13.5 674,718 12.6
American Indian 13,105 0.4 20,767 0.4
Asian 75,231 2.2 225,294 4.2
Hispanic 2,192,052 62.9 2,809,386 52.4
Pacific Islander 4,322 0.1 7,700 0.1
White 670,297 19.2 1,505,355 28.1
Multiracial 57,457 1.6 115,907 2.2

Note. Parts may not add to 100 percent because of rounding. Students may be counted in
more than one category. Racial groups (African American, American Indian, Asian, Pacific
Islander, White, and multiracial) do not include students of Hispanic ethnicity.
aEnglish as a second language. bData reflect the numbers and percentages of students in
Grades 9-12 only who are participating in career and technical education programs. Students
taking career and technical education courses in Grades 6-8 or as electives are excluded.
cEnglish language learner.

28 Enrollment in Texas Public Schools, 2016-17

Enrollment
for Instructional Programs and Special Populations by Economically
Disadvantaged Status
• Between the 2006-07 and 2016-17 school years, the percentage of students identified as economically

disadvantaged increased for every instructional program and special population except bilingual/ESL,
students identified as ELLs, and students identified as immigrants (Table 16).

• In 2016-17, representation of students identified as economically disadvantaged was lowest in gifted
and talented programs (37.0%) and highest among students identified as migrants (97.4%) (Figure 10
and Table 16).

• Compared to their representation in overall student enrollment in 2016-17, students identified as
economically disadvantaged made up a larger percentage of every special population and of every in-
structional program except gifted and talented and career and technical education. Whereas economi-
cally disadvantaged students made up 59.0 percent of students overall, they made up 97.4 percent of
students identified as migrants, 85.1 percent of students identified as ELLs, 84.2 percent of students
participating in bilingual/ESL programs, 74.5 percent of students identified as at risk, 73.3 percent
of students participating in Title I programs, 67.2 percent of students identified as immigrants, and
65.2 percent of students served in special education programs.

Figure 10
Enrollment of Economically Disadvantaged Students Within Instructional Programs and Special
Populations, Texas Public Schools, 2016-17

Note. Students may be counted in more than one category. Career and technical data reflect the percentage of students in Grades 9-12 only who are participat-
ing in career and technical education programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. ESL=English
as a second language. ELL=English language learner.

0

20

40

60

80

100

At-risk Bilingual/
ESL

Career and
technical

ELL Gifted and
talented

Immigrant Migrant Special
education

Title I State

Ec
on

om
ica

lly
 D

isa
dv

an
ta

ge
d

En
ro

llm
en

t (
%

)

Program or Special Population

Enrollment in Texas Public Schools, 2016-17 29

Table 16
Enrollment of Economically Disadvantaged Students Within Instructional Programs and Special
Populations, Texas Public Schools, 2006-07 and 2016-17

At-risk

Bilingual/ESLa
 Career

and technicalb

ELLc
 Gifted

and talented
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 1,575,994 71.2 597,677 87.9 194,421 44.8 639,448 87.4 111,365 32.5
2016-17 2,004,098 74.5 846,420 84.2 384,466 54.5 860,495 85.1 153,784 37.0

10-year
change 428,104 27.2 248,743 41.6 190,045 97.7 221,047 34.6 42,419 38.1

Immigrant

Migrant

 Special
education

Title I

State

Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 80,411 79.8 40,108 96.0 305,588 61.6 2,024,439 72.1 2,545,083 55.4
2016-17 71,694 67.2 21,828 97.4 311,021 65.2 2,554,242 73.3 3,159,327 59.0

10-year
change -8,717 -10.8 -18,280 -45.6 5,433 1.8 529,803 26.2 614,244 24.1

Note. Students may be counted in more than one category.
aEnglish as a second language. bData reflect the numbers and percentages of students in Grades 9-12 only who are participating in career and technical educa-
tion programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. cEnglish language learner.

30 Enrollment in Texas Public Schools, 2016-17

Enrollment
for Instructional Programs and Special Populations by Gender
• Within each instructional program and among each special population, the percentages of enrollment

accounted for by female and male students were similar in 2006-07 and 2016-17 (Table 17).

• Males and females, who made up 51.3 percent and 48.7 percent, respectively, of total public school
enrollment in 2016-17, accounted for similar proportions of each special population and of each in-
structional program except special education (Figure 11 and Table 17).

• In special education programs in 2016-17, males made up 67.0 percent of enrollment, whereas
females made up 33.0 percent.

Figure 11
Enrollment for Instructional Programs and Special Populations by Gender, Texas Public
Schools, 2016-17

Note. Students may be counted in more than one category. Career and technical data reflect the percentages of students in Grades 9-12 only who are participat-
ing in career and technical education programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. ESL=English
as a second language. ELL=English language learner.

0
10
20
30
40
50
60
70
80
90

100

At-risk Bilingual/
ESL

Career and
technical

ELL Gifted and
talented

Immigrant Migrant Special
education

Title I State

En
ro

llm
en

t (
%

)

Program or Special Population

Female Male

Enrollment in Texas Public Schools, 2016-17 31

Table 17
Enrollment for Instructional Programs and Special Populations by Gender, Texas Public Schools,
2006-07 and 2016-17

At-risk

Bilingual/ESLa
 Career

and technicalb

ELLc
 Gifted

and talented
Gender Number Percent Number Percent Number Percent Number Percent Number Percent

2006-07
Female 1,038,193 46.9 323,892 47.6 211,538 48.7 346,480 47.3 176,541 51.4
Male 1,175,236 53.1 355,940 52.4 222,607 51.3 385,392 52.7 166,617 48.6

2016-17
Female 1,240,689 46.1 478,763 47.6 339,130 48.1 476,900 47.2 207,883 50.0
Male 1,448,329 53.9 527,002 52.4 366,498 51.9 533,856 52.8 207,816 50.0

10-year change
Female 202,496 19.5 154,871 47.8 127,592 60.3 130,420 37.6 31,342 17.8
Male 273,093 23.2 171,062 48.1 143,891 64.6 148,464 38.5 41,199 24.7

Immigrant

Migrant

 Special
education

Title I

State

Gender Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07

Female 48,787 48.4 20,279 48.6 164,281 33.1 1,367,403 48.7 2,237,184 48.7
Male 51,936 51.6 21,489 51.4 332,180 66.9 1,441,370 51.3 2,357,758 51.3

2016-17
Female 51,102 47.9 10,707 47.8 157,560 33.0 1,695,604 48.7 2,610,531 48.7
Male 55,612 52.1 11,700 52.2 319,721 67.0 1,787,520 51.3 2,748,596 51.3

10-year change
Female 2,315 4.7 -9,572 -47.2 -6,721 -4.1 328,201 24.0 373,347 16.7
Male 3,676 7.1 -9,789 -45.6 -12,459 -3.8 346,150 24.0 390,838 16.6

Note. Students may be counted in more than one category.
aEnglish as a second language. bData reflect the numbers and percentages of students in Grades 9-12 only who are participating in career and technical educa-
tion programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. cEnglish language learner.

32 Enrollment in Texas Public Schools, 2016-17

Enrollment by Education Service Center

Regional education service centers (ESCs) are nonregulatory, public institutions created and author-
ized by the Texas Legislature. Their associations with school districts are collaborative and supportive.
Texas is divided into 20 service center regions, and each region has its own ESC. An ESC serves districts
within the geographic boundaries of its service center region. A district may choose to work with an ESC
outside of its service center region. This report presents regional results based on the districts served by
each ESC, including any districts the ESC serves that are located outside its geographic boundaries.

Some of the primary goals of ESCs are to work with the Texas Education Agency and districts to im-
prove student achievement, to help districts become more cost-effective and efficient, and to assist in the
implementation of laws passed by the Texas Legislature and regulations adopted by the commissioner of
education and State Board of Education.

Eighteen of the twenty ESC regions in Texas had gains in enrollment between the 2006-07 and
2016-17 school years, and two had losses (Figure 12 on facing page and Table 18 on page 34). Of the
four regions experiencing increases of 20 percent or more, two—Region 10 (Richardson) and Region 20
(San Antonio)—include a major urban district. Region 14 (Abilene), located in the western part of the
state, experienced an increase in enrollment of 27.7 percent between 2006-07 and 2016-17. Region 6
(Huntsville), which includes some of the rapidly expanding districts north of Houston, grew by 23.4 per-
cent during the same period. Of the two ESC regions that had decreases in enrollment, Region 2 (Corpus
Christi) is along the Gulf Coast and Region 9 (Wichita Falls) is in North Texas.

 Texas Regional
 Education Service Centers

Enrollment in Texas Public Schools, 2016-17 33

• Across ESCs in 2006-07, Region 4 (Houston) served the largest student population, with 22.1 percent
of the total state public school enrollment (Table 18 on page 34). In 2016-17, Region 4 continued to
serve the largest proportion of total state enrollment (22.5%).

• Region 9 (Wichita Falls), with 0.7 percent of total state enrollment, served the smallest student popu-
lation in 2016-17, as it did in each of the preceding 10 years.

• Region 20 (San Antonio) had the greatest percentage gain in enrollment between 2006-07 and
2016-17, increasing by 27.9 percent (Figure 12 on this page and Table 18 on page 34). Region 2
(Corpus Christi) had the greatest percentage loss, decreasing by 4.4 percent during the same period.

• Across ESCs between 2015-16 and 2016-17, Region 13 (Austin) had the largest percentage decrease
in enrollment, at 4.0 percent (15,955 students), and Region 20 (San Antonio) had the largest percent-
age increase in enrollment, at 5.6 percent (25,400 students).

Figure 12
Change in Enrollment Within Education Service Centers, Texas Public Schools, 2006-07 to 2016-17

-10 -5 0 5 10 15 20 25 30 35 40 45 50

20 - San Antonio
19 - El Paso
18 - Midland

17 - Lubbock
16 - Amarillo

15 - San Angelo
14 - Abilene

13 - Austin
12 - Waco

11 - Fort Worth
10 - Richardson
9 - Wichita Falls
8 - Mt. Pleasant

7 - Kilgore
6 - Huntsville
5 - Beaumont

4 - Houston
3 - Victoria

2 - Corpus Christi
1 - Edinburg

Change in Enrollment (%)

Re
gi

on

34 Enrollment in Texas Public Schools, 2016-17

Table 18
Enrollment by Education Service Center, Texas Public Schools, 2006-07 Through 2016-17
 1 – Edinburg 2 - Corpus Christi 3 - Victoria 4 - Houston 5 – Beaumont
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 373,251 8.1 105,996 2.3 53,266 1.2 1,014,989 22.1 81,030 1.8
2007-08 383,460 8.2 105,512 2.3 52,496 1.1 1,031,462 22.1 80,712 1.7
2008-09 390,701 8.2 104,457 2.2 52,743 1.1 1,050,722 22.1 80,269 1.7
2009-10 399,837 8.2 104,284 2.2 52,598 1.1 1,076,115 22.2 80,625 1.7
2010-11 409,469 8.3 104,863 2.1 52,765 1.1 1,092,548 22.1 80,438 1.6
2011-12 412,862 8.3 105,357 2.1 53,305 1.1 1,105,601 22.1 80,331 1.6
2012-13 417,490 8.2 105,796 2.1 53,528 1.1 1,123,557 22.1 81,986 1.6
2013-14 422,509 8.2 106,080 2.1 53,971 1.0 1,147,038 22.3 81,726 1.6
2014-15 423,921 8.1 105,597 2.0 54,371 1.0 1,174,942 22.5 81,806 1.6
2015-16 427,671 8.1 101,758 1.9 54,489 1.0 1,194,099 22.5 82,025 1.5
2016-17 431,028 8.0 101,291 1.9 54,111 1.0 1,207,773 22.5 82,466 1.5

10-year
change 57,777 15.5 -4,705 -4.4 845 1.6 192,784 19.0 1,436 1.8

 6 – Huntsville 7 - Kilgore 8 - Mt. Pleasant 9 - Wichita Falls 10 – Richardson
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 156,988 3.4 163,722 3.6 56,832 1.2 39,327 0.9 696,670 15.2
2007-08 161,061 3.4 164,246 3.5 56,778 1.2 38,889 0.8 710,590 15.2
2008-09 164,218 3.5 165,199 3.5 56,604 1.2 38,728 0.8 723,432 15.2
2009-10 168,725 3.5 166,948 3.4 56,966 1.2 38,813 0.8 737,043 15.2
2010-11 171,733 3.5 169,455 3.4 56,866 1.2 38,485 0.8 749,836 15.2
2011-12 174,707 3.5 170,146 3.4 56,803 1.1 38,272 0.8 763,593 15.3
2012-13 177,412 3.5 170,293 3.4 56,824 1.1 38,498 0.8 776,920 15.3
2013-14 181,083 3.5 170,969 3.3 56,681 1.1 38,420 0.7 796,020 15.5
2014-15 185,402 3.5 171,512 3.3 56,442 1.1 37,910 0.7 812,655 15.5
2015-16 190,157 3.6 172,644 3.3 61,357 1.2 37,662 0.7 823,914 15.5
2016-17 193,699 3.6 169,882 3.2 61,585 1.1 37,791 0.7 844,896 15.8

10-year
change 36,711 23.4 6,160 3.8 4,753 8.4 -1,536 -3.9 148,226 21.3

Note. Parts may not add to 100 percent because of rounding.

continues

Enrollment in Texas Public Schools, 2016-17 35

Table 18 (continued)
Enrollment by Education Service Center, Texas Public Schools, 2006-07 Through 2016-17
 11 - Fort Worth 12 - Waco 13 - Austin 14 - Abilene 15 - San Angelo
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 499,537 10.9 146,889 3.2 332,205 7.2 47,154 1.0 48,198 1.0
2007-08 510,207 10.9 148,516 3.2 345,154 7.4 47,206 1.0 47,692 1.0
2008-09 521,135 11.0 149,721 3.2 355,700 7.5 48,223 1.0 47,592 1.0
2009-10 531,304 11.0 152,497 3.1 367,273 7.6 50,103 1.0 47,846 1.0
2010-11 541,969 11.0 156,571 3.2 377,724 7.7 52,376 1.1 48,163 1.0
2011-12 553,205 11.1 158,500 3.2 372,861 7.5 52,288 1.0 47,810 1.0
2012-13 562,831 11.1 161,025 3.2 380,872 7.5 55,738 1.1 48,145 0.9
2013-14 568,506 11.0 162,033 3.1 388,461 7.5 58,075 1.1 48,919 0.9
2014-15 571,114 10.9 170,011 3.2 396,228 7.6 59,997 1.1 49,969 1.0
2015-16 578,910 10.9 171,136 3.2 403,846 7.6 58,704 1.1 50,315 0.9
2016-17 587,488 11.0 173,029 3.2 387,891 7.2 60,206 1.1 50,296 0.9

10-year
change 87,951 17.6 26,140 17.8 55,686 16.8 13,052 27.7 2,098 4.4

 16 - Amarillo 17 - Lubbock 18 - Midland 19 - El Paso 20 - San Antonio
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 79,567 1.7 78,291 1.7 74,801 1.6 173,212 3.8 373,017 8.1
2007-08 80,040 1.7 78,636 1.7 75,222 1.6 173,735 3.7 379,879 8.1
2008-09 81,365 1.7 79,530 1.7 76,998 1.6 175,116 3.7 387,118 8.2
2009-10 83,157 1.7 80,257 1.7 76,925 1.6 179,384 3.7 397,144 8.2
2010-11 84,670 1.7 81,354 1.6 78,038 1.6 182,133 3.7 404,161 8.2
2011-12 85,832 1.7 81,848 1.6 80,177 1.6 183,430 3.7 421,651 8.4
2012-13 86,440 1.7 83,330 1.6 83,305 1.6 182,814 3.6 429,036 8.5
2013-14 86,600 1.7 84,136 1.6 85,515 1.7 180,305 3.5 434,878 8.4
2014-15 86,346 1.7 84,299 1.6 87,906 1.7 179,755 3.4 441,882 8.4
2015-16 86,481 1.6 85,004 1.6 88,319 1.7 179,451 3.4 451,786 8.5
2016-17 86,393 1.6 84,706 1.6 88,400 1.6 179,010 3.3 477,186 8.9

10-year
change 6,826 8.6 6,415 8.2 13,599 18.2 5,798 3.3 104,169 27.9

Note. Parts may not add to 100 percent because of rounding.

36 Enrollment in Texas Public Schools, 2016-17

Enrollment
by Education Service Center and Race/Ethnicity
• Because rates for smaller groups can be less stable over time, discussions of results in this section are

restricted to the five largest racial/ethnic groups: African American, Asian, Hispanic, White, and mul-
tiracial. See the section "Reporting of Race/Ethnicity" on page 2 for additional information.

• In the 2016-17 school year, Hispanic students accounted for more than 65 percent of enrollment in
five ESC regions: Region 1 (Edinburg), Region 2 (Corpus Christi), Region 18 (Midland), Region 19
(El Paso), and Region 20 (San Antonio) (Figure 13 and Table 19).

• From 2015-16 to 2016-17, White enrollment, as a percentage of regional enrollment, decreased in
every ESC region except Region 1 (Edinburg) and Region 20 (San Antonio) (Table 19).

• In the 2016-17 school year, African American students ranged from 0.4 percent of enrollment in
Region 1 (Edinburg) to 26.2 percent in Region 5 (Beaumont).

Figure 13
Enrollment by Education Service Center and Race/Ethnicity, Texas Public Schools, 2016-17

Note. Racial groups (African American and White) do not include students of Hispanic ethnicity.

0 10 20 30 40 50 60 70 80 90 100

20 - San Antonio
19 - El Paso
18 - Midland

17 - Lubbock
16 - Amarillo

15 - San Angelo
14 - Abilene

13 - Austin
12 - Waco

11 - Fort Worth
10 - Richardson
9 - Wichita Falls
8 - Mt. Pleasant

7 - Kilgore
6 - Huntsville
5 - Beaumont

4 - Houston
3 - Victoria

2 - Corpus Christi
1 - Edinburg

Enrollment (%)

Re
gi

on

African-American Hispanic White

Enrollment in Texas Public Schools, 2016-17 37

Table 19
Enrollment by Education Service Center and Race/Ethnicity, Texas Public Schools, 2015-16
and 2016-17
 1 - Edinburg 2 - Corpus Christi 3 - Victoria 4 - Houston 5 - Beaumont

Year Number Percent Number Percent Number Percent Number Percent Number Percent
African American

2015-16 1,240 0.3 2,647 2.6 4,775 8.8 224,141 18.8 21,671 26.4
2016-17 1,558 0.4 2,577 2.5 4,646 8.6 224,331 18.6 21,614 26.2

American Indian
2015-16 229 0.1 190 0.2 77 0.1 5,552 0.5 465 0.6
2016-17 216 0.1 178 0.2 85 0.2 5,548 0.5 509 0.6

Asian
2015-16 1,861 0.4 1,208 1.2 603 1.1 80,176 6.7 1,885 2.3
2016-17 1,842 0.4 1,244 1.2 615 1.1 83,480 6.9 1,899 2.3

Hispanic
2015-16 416,590 97.4 75,684 74.4 30,863 56.6 599,894 50.2 16,097 19.6
2016-17 419,684 97.4 75,640 74.7 30,928 57.2 611,044 50.6 16,807 20.4

Pacific Islander
2015-16 65 <0.1 74 0.1 19 <0.1 1,458 0.1 58 0.1
2016-17 62 <0.1 71 0.1 20 <0.1 1,416 0.1 61 0.1

White
2015-16 7,213 1.7 20,833 20.5 17,379 31.9 261,627 21.9 40,126 48.9
2016-17 7,243 1.7 20,438 20.2 17,014 31.4 259,444 21.5 39,687 48.1

Multiracial
2015-16 473 0.1 1,122 1.1 773 1.4 21,251 1.8 1,723 2.1
2016-17 423 0.1 1,143 1.1 803 1.5 22,510 1.9 1,889 2.3

All students
2015-16 427,671 100 101,758 100 54,489 100 1,194,099 100 82,025 100
2016-17 431,028 100 101,291 100 54,111 100 1,207,773 100 82,466 100

Note. Parts may not add to 100 percent because of rounding. Racial groups (African American, American Indian, Asian, Pacific Islander, White, and multiracial)
do not include students of Hispanic ethnicity.

continues

38 Enrollment in Texas Public Schools, 2016-17

Table 19 (continued)
Enrollment by Education Service Center and Race/Ethnicity, Texas Public Schools, 2015-16
and 2016-17
 6 - Huntsville 7 - Kilgore 8 - Mt. Pleasant 9 - Wichita Falls 10 – Richardson

Year Number Percent Number Percent Number Percent Number Percent Number Percent
African American

2015-16 20,178 10.6 29,594 17.1 12,202 19.9 2,727 7.2 152,537 18.5
2016-17 20,418 10.5 28,960 17.0 12,070 19.6 2,683 7.1 155,694 18.4

American Indian
2015-16 822 0.4 687 0.4 369 0.6 290 0.8 4,995 0.6
2016-17 845 0.4 684 0.4 365 0.6 254 0.7 5,171 0.6

Asian
2015-16 4,231 2.2 1,687 1.0 467 0.8 578 1.5 56,124 6.8
2016-17 4,527 2.3 1,609 0.9 468 0.8 557 1.5 61,162 7.2

Hispanic
2015-16 66,447 34.9 47,588 27.6 13,734 22.4 10,200 27.1 354,687 43.0
2016-17 69,490 35.9 47,315 27.9 14,011 22.8 10,479 27.7 364,796 43.2

Pacific Islander
2015-16 167 0.1 120 0.1 54 0.1 55 0.1 890 0.1
2016-17 191 0.1 119 0.1 58 0.1 45 0.1 915 0.1

White
2015-16 93,736 49.3 88,131 51.0 32,268 52.6 22,372 59.4 236,379 28.7
2016-17 93,340 48.2 86,154 50.7 32,192 52.3 22,238 58.8 237,117 28.1

Multiracial
2015-16 4,576 2.4 4,837 2.8 2,263 3.7 1,440 3.8 18,302 2.2
2016-17 4,888 2.5 5,041 3.0 2,421 3.9 1,535 4.1 20,041 2.4

All students
2015-16 190,157 100 172,644 100 61,357 100 37,662 100 823,914 100
2016-17 193,699 100 169,882 100 61,585 100 37,791 100 844,896 100

Note. Parts may not add to 100 percent because of rounding. Racial groups (African American, American Indian, Asian, Pacific Islander, White, and multiracial)
do not include students of Hispanic ethnicity.

continues

Enrollment in Texas Public Schools, 2016-17 39

Table 19 (continued)
Enrollment by Education Service Center and Race/Ethnicity, Texas Public Schools, 2015-16
and 2016-17
 11 - Fort Worth 12 - Waco 13 - Austin 14 - Abilene 15 - San Angelo

Year Number Percent Number Percent Number Percent Number Percent Number Percent
African American

2015-16 83,565 14.4 33,983 19.9 27,337 6.8 4,804 8.2 1,377 2.7
2016-17 86,044 14.6 34,226 19.8 26,776 6.9 5,434 9.0 1,421 2.8

American Indian
2015-16 2,748 0.5 774 0.5 1,068 0.3 237 0.4 129 0.3
2016-17 2,622 0.4 715 0.4 953 0.2 232 0.4 112 0.2

Asian
2015-16 27,155 4.7 3,510 2.1 18,462 4.6 1,100 1.9 298 0.6
2016-17 28,283 4.8 3,635 2.1 19,449 5.0 1,185 2.0 369 0.7

Hispanic
2015-16 206,694 35.7 56,926 33.3 190,032 47.1 21,195 36.1 28,952 57.5
2016-17 212,049 36.1 58,782 34.0 184,746 47.6 21,906 36.4 28,988 57.6

Pacific Islander
2015-16 1,556 0.3 1,160 0.7 442 0.1 50 0.1 16 <0.1
2016-17 1,685 0.3 1,257 0.7 427 0.1 54 0.1 18 <0.1

White
2015-16 240,852 41.6 67,762 39.6 154,736 38.3 29,515 50.3 18,768 37.3
2016-17 239,091 40.7 67,044 38.7 143,786 37.1 29,482 49.0 18,584 36.9

Multiracial
2015-16 16,340 2.8 7,021 4.1 11,769 2.9 1,803 3.1 775 1.5
2016-17 17,714 3.0 7,370 4.3 11,754 3.0 1,913 3.2 804 1.6

All students
2015-16 578,910 100 171,136 100 403,846 100 58,704 100 50,315 100
2016-17 587,488 100 173,029 100 387,891 100 60,206 100 50,296 100

Note. Parts may not add to 100 percent because of rounding. Racial groups (African American, American Indian, Asian, Pacific Islander, White, and multiracial)
do not include students of Hispanic ethnicity.

continues

40 Enrollment in Texas Public Schools, 2016-17

Table 19 (continued)
Enrollment by Education Service Center and Race/Ethnicity, Texas Public Schools, 2015-16
and 2016-17
 16 - Amarillo 17 - Lubbock 18 - Midland 19 - El Paso 20 - San Antonio

Year Number Percent Number Percent Number Percent Number Percent Number Percent
African American

2015-16 4,374 5.1 5,748 6.8 3,751 4.2 4,182 2.3 27,505 6.1
2016-17 4,450 5.2 5,589 6.6 3,732 4.2 4,076 2.3 28,419 6.0

American Indian
2015-16 423 0.5 250 0.3 246 0.3 363 0.2 1,003 0.2
2016-17 393 0.5 241 0.3 251 0.3 338 0.2 1,055 0.2

Asian
2015-16 2,516 2.9 971 1.1 1,055 1.2 1,155 0.6 8,352 1.8
2016-17 2,562 3.0 998 1.2 1,060 1.2 1,170 0.7 9,180 1.9

Hispanic
2015-16 40,485 46.8 49,334 58.0 60,414 68.4 161,210 89.8 320,721 71.0
2016-17 40,636 47.0 49,339 58.2 60,496 68.4 161,471 90.2 330,779 69.3

Pacific Islander
2015-16 70 0.1 51 0.1 85 0.1 329 0.2 687 0.2
2016-17 69 0.1 43 0.1 98 0.1 337 0.2 754 0.2

White
2015-16 36,891 42.7 27,327 32.1 21,779 24.7 10,746 6.0 84,587 18.7
2016-17 36,453 42.2 27,098 32.0 21,725 24.6 10,078 5.6 97,147 20.4

Multiracial
2015-16 1,722 2.0 1,323 1.6 989 1.1 1,466 0.8 8,931 2.0
2016-17 1,830 2.1 1,398 1.7 1,038 1.2 1,540 0.9 9,852 2.1

All students
2015-16 86,481 100 85,004 100 88,319 100 179,451 100 451,786 100
2016-17 86,393 100 84,706 100 88,400 100 179,010 100 477,186 100

Note. Parts may not add to 100 percent because of rounding. Racial groups (African American, American Indian, Asian, Pacific Islander, White, and multiracial)
do not include students of Hispanic ethnicity.

Enrollment in Texas Public Schools, 2016-17 41

Enrollment
by Education Service Center and Economically Disadvantaged Status
• From 2006-07 to 2016-17, the percentages of students identified as economically disadvantaged

increased in 16 ESC regions and decreased or remained stable in 4 regions: Region 1 (Edinburg),
Region 18 (Midland), Region 19 (El Paso), and Region 20 (San Antonio) (Table 20 on page 42).

• In the 2016-17 school year, 18 regions served populations in which at least 50 percent of students
were identified as economically disadvantaged. Region 11 (Fort Worth) and Region 13 (Austin) had
fewer than 50 percent of students identified as economically disadvantaged.

• Across ESC regions in 2016-17, the percentages of students identified as economically disadvantaged
ranged from 45.4 percent in Region 13 (Austin) to 85.0 percent in Region 1 (Edinburg).

• Every region except Region 2 (Corpus Christi) had an increase in the number of students identified as
economically disadvantaged between 2006-07 and 2016-17 (Figure 14 on this page and Table 20 on
page 42).

Figure 14
Change in Enrollment of Economically Disadvantaged Students Within Education Service Centers,
Texas Public Schools, 2006-07 to 2016-17

-10 0 10 20 30 40 50 60 70 80 90 100

20 - San Antonio
19 - El Paso
18 - Midland

17 - Lubbock
16 - Amarillo

15 - San Angelo
14 - Abilene

13 - Austin
12 - Waco

11 - Fort Worth
10 - Richardson
9 - Wichita Falls
8 - Mt. Pleasant

7 - Kilgore
6 - Huntsville
5 - Beaumont

4 - Houston
3 - Victoria

2 - Corpus Christi
1 - Edinburg

Change in Enrollment (%)

Re
gi

on

42 Enrollment in Texas Public Schools, 2016-17

Table 20
Enrollment of Economically Disadvantaged Students Within Education Service Centers, Texas
Public Schools, 2006-07 and 2016-17
 1 - Edinburg 2 - Corpus Christi 3 - Victoria 4 - Houston 5 - Beaumont
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 317,273 85.0 66,142 62.4 29,761 55.9 548,659 54.1 43,231 53.4
2016-17 366,473 85.0 65,360 64.5 34,251 63.3 707,231 58.6 48,891 59.3

10-year
change 49,200 15.5 -782 -1.2 4,490 15.1 158,572 28.9 5,660 13.1

 6 - Huntsville 7 - Kilgore 8 - Mt. Pleasant 9 - Wichita Falls 10 - Richardson
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 72,462 46.2 89,316 54.6 32,036 56.4 19,293 49.1 354,091 50.8
2016-17 97,049 50.1 104,374 61.4 39,628 64.3 21,833 57.8 475,345 56.3

10-year
change 24,587 33.9 15,058 16.9 7,592 23.7 2,540 13.2 121,254 34.2

 11 - Fort Worth 12 -Waco 13 - Austin 14 - Abilene 15 - San Angelo
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 206,540 41.3 77,590 52.8 144,770 43.6 25,057 53.1 27,615 57.3
2016-17 291,193 49.6 99,622 57.6 176,262 45.4 33,656 55.9 30,334 60.3

10-year
change 84,653 41.0 22,032 28.4 31,492 21.8 8,599 34.3 2,719 9.8

 16 - Amarillo 17 - Lubbock 18 - Midland 19 - El Paso 20 - San Antonio
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 42,830 53.8 45,919 58.7 40,087 53.6 130,410 75.3 232,001 62.2
2016-17 51,457 59.6 52,010 61.4 47,234 53.4 132,807 74.2 284,317 59.6

10-year
change 8,627 20.1 6,091 13.3 7,147 17.8 2,397 1.8 52,316 22.5

Enrollment in Texas Public Schools, 2016-17 43

Enrollment in Open-Enrollment Charter Schools

In 1995, the 74th Texas Legislature authorized establishment of open-enrollment charter schools in
the state (Texas Education Code [TEC], Chapter 12, Subchapter D, 1996). Open-enrollment charter
schools are intended to promote local initiative and capitalize on creative approaches to meeting the edu-
cational needs of students. Although considered public schools, they are exempt from many state regula-
tions that apply to traditional public schools. Generally, open-enrollment charter schools are subject to
laws and rules that ensure fiscal and academic accountability but do not unduly regulate instructional
methods or pedagogical innovation (TEC §12.001, 2016). Some open-enrollment charter schools target
students at risk of dropping out or those who have already dropped out and use the latitude afforded under
statute to accommodate the needs of students who have had limited success in traditional public schools.

In 2013, the 83rd Texas Legislature amended statute to: (a) transfer authority to grant charters from
the State Board of Education (SBOE) to the commissioner of education; (b) give the SBOE authority to
veto charters the commissioner proposes to grant; and (c) provide for a graduated increase in the cap on
the number of open-enrollment charters available for award, from 225 beginning September 1, 2014, to
305 beginning September 1, 2019 (TEC §12.101, 2013). Previously, the cap on the number of active,
open-enrollment charters was 215, and that number was reached for the first time in November 2008.
Charter holders may operate more than one campus under a charter, and the cap does not limit the
number of open-enrollment charter school campuses that can be operated by a charter holder.

In the 2016-17 school year, there were 676 open-enrollment charter school campuses that served
272,835 students. Charter school enrollment increased every year between 1996-97 and 2016-17
(Table 21 on page 44). During that period, year-to-year change in statewide enrollment in open-
enrollment charter campuses ranged from a low of 7.2 percent in 2005-06 to a high of 217.0 percent
in 1998-99. In 2016-17, statewide enrollment in open-enrollment charter campuses increased from the
previous year by 10.3 percent.

Between 2006-07 and 2016-17, the racial/ethnic composition of the student population served by
open-enrollment charter schools changed (Figure 15 on page 45 and Table 23 on page 46). African
American enrollment, as a percentage of the open-enrollment charter school population, steadily de-
creased, and Hispanic enrollment steadily increased. Between 2009-10 and 2016-17, the percentage
of the population accounted for by multiracial students nearly doubled, increasing from 0.9 percent to
1.7 percent. Across the five largest racial/ethnic groups in 2016-17, Hispanic students accounted for the
largest percentage of total enrollment in open-enrollment charter schools, followed by African American,
White, Asian, and multiracial students.

Each year between 2006-07 and 2016-17, the majority of open-enrollment charter school students met
the state criteria for economic disadvantage (Figure 16 and Table 24 on page 47). In the 2016-17 school
year, 68.6 percent of students were identified as economically disadvantaged.

Across Grades K-12 in 2016-17, the percentages of total enrollment in open-enrollment charter
schools accounted for by grade ranged from a low of 4.3 percent in Grade 12 to a high of 9.0 percent
in Grade 6 (Table 25 on page 48). It is important to note that grade-level enrollment in open-enrollment
charter schools is affected by the grade levels available to serve students in charter schools. Unlike
traditional school districts, open-enrollment charter holders do not consistently serve traditional grade
spans. For example, a charter holder may only have campuses that serve select elementary grades
(e.g., Grades K-4), or a charter holder may open a new campus that initially serves only one grade and,
over time, expand the number of grades that campus serves.

44 Enrollment in Texas Public Schools, 2016-17

• In the 2006-07 school year, 81,107 students were enrolled in Texas open-enrollment charter schools
(Table 21). By 2016-17, enrollment had risen to 272,835 students. Over the 10-year period, total en-
rollment increased by 191,728 students, or by 236.4 percent (Table 22).

• In the 1996-97 school year, 2,426 students were enrolled in Texas open-enrollment charter schools
(Table 21). Over the 20-year period between 1996-97 and 2016-17, total enrollment increased by
270,409 students (Table 22).

Table 21 Table 22
Statewide Enrollment, Texas Open-Enrollment Change in Statewide Enrollment, Texas Open-
Charter Schools, 1996-97 Through 2016-17 Enrollment Charter Schools
Year Number Annual change (%) Period Number Percent
1996-97 2,426 – 10-year change,
1997-98 3,861 59.2 2006-07 to 2016-17 191,728 236.4
1998-99 12,240 217.0
1999-00 25,708 110.0 20-year change,
2000-01 38,044 48.0 1996-97 to 2016-17 270,409 11,146.3

2001-02 47,050 23.7
2002-03 53,988 14.7
2003-04 60,833 12.7
2004-05 66,160 8.8
2005-06 70,904 7.2
2006-07 81,107 14.4
2007-08 90,485 11.6
2008-09 102,903 13.7
2009-10 119,642 16.3
2010-11 134,076 12.1
2011-12 154,584 15.3
2012-13 179,120 15.9
2013-14 203,290 13.5
2014-15 228,153 12.2
2015-16 247,389 8.4
2016-17 272,835 10.3

Enrollment in Texas Public Schools, 2016-17 45

Enrollment in Open-Enrollment Charter Schools
by Race/Ethnicity
• Because rates for smaller groups can be less stable over time, discussions of results in this section are

restricted to the five largest racial/ethnic groups: African American, Asian, Hispanic, White, and mul-
tiracial. See the section "Reporting of Race/Ethnicity" on page 2 for additional information.

• Enrollment increased for each of the five largest racial/ethnic groups in open-enrollment charter
schools between the 2015-16 and 2016-17 school years (Figure 15 on this page and Table 23 on
page 46).

• Between 2015-16 and 2016-17, the percentages of total enrollment in open-enrollment charter schools
accounted for by Hispanic and multiracial students increased by 1.0 and 0.1 percentage points, re-
spectively (Table 23 on page 46). During the same period, the percentages accounted for by African
American and White students decreased by 0.6 percentage points each, and the percentage accounted
for by Asian students remained the same.

• In 2016-17, Hispanic students accounted for the largest percentage of total enrollment in open-
enrollment charter schools (59.9%), followed by African American (18.8%), White (14.6%),
Asian (4.6%), and multiracial (1.7%) students.

Figure 15
Enrollment by Race/Ethnicity, Texas Open-Enrollment Charter Schools, 2006-07 Through 2016-17

Note. Racial groups (African American and White) do not include students of Hispanic ethnicity. Data for Asian enrollment prior to the 2009-10 school year are
not available.

0

20

40

60

80

100

120

140

160

180

2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

En
ro

llm
en

t (
in

 T
ho

us
an

ds
)

School Year

African American Asian Hispanic White

46 Enrollment in Texas Public Schools, 2016-17

Table 23
Enrollment by Race/Ethnicity, Texas Open-Enrollment Charter Schools, 2006-07 Through 2016-17
 African American American Indian Asian Hispanic Pacific Islander
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 26,484 32.7 255 0.3 n/aa n/a 38,836 47.9 n/a n/a
2007-08 27,138 30.0 273 0.3 n/a n/a 44,919 49.6 n/a n/a
2008-09 28,488 27.7 300 0.3 n/a n/a 52,713 51.2 n/a n/a
2009-10 29,058 24.3 895 0.7 4,539 3.8 61,229 51.2 656 0.5
2010-11 31,739 23.7 634 0.5 5,442 4.1 71,730 53.5 136 0.1
2011-12 35,304 22.8 690 0.4 6,981 4.5 84,261 54.5 122 0.1
2012-13 38,963 21.8 694 0.4 8,242 4.6 99,708 55.7 134 0.1
2013-14 42,545 20.9 582 0.3 7,034 3.5 115,497 56.8 140 0.1
2014-15 45,914 20.1 694 0.3 10,301 4.5 131,851 57.8 163 0.1
2015-16 47,977 19.4 668 0.3 11,269 4.6 145,760 58.9 192 0.1
2016-17 51,270 18.8 757 0.3 12,637 4.6 163,560 59.9 191 0.1

10-year
change 24,786 93.6 502 196.9 n/a n/a 124,724 321.2 n/a n/a

 White Multiracial
Year Number Percent Number Percent
2006-07 13,649 16.8 n/a n/a
2007-08 15,687 17.3 n/a n/a
2008-09 17,970 17.5 n/a n/a
2009-10 22,200 18.6 1,065 0.9
2010-11 22,923 17.1 1,472 1.1
2011-12 25,246 16.3 1,980 1.3
2012-13 28,907 16.1 2,472 1.4
2013-14 34,493 17.0 2,999 1.5
2014-15 35,635 15.6 3,595 1.6
2015-16 37,505 15.2 4,018 1.6
2016-17 39,726 14.6 4,694 1.7

10-year
change 26,077 191.1 n/a n/a

Note. Parts may not add to 100 percent because of rounding. Racial
groups (African American, American Indian, Asian, Pacific Islander,
White, and multiracial) do not include students of Hispanic ethnicity.
aNot available.

Enrollment in Texas Public Schools, 2016-17 47

Enrollment in Open-Enrollment Charter Schools
by Economically Disadvantaged Status
• Although the number of students identified as economically disadvantaged in open-enrollment charter

schools increased by 16,231 students between the 2015-16 and 2016-17 school years, the percentage
identified decreased by 0.5 percentage points to 68.6 percent (Figure 16 and Table 24).

Figure 16
Enrollment of Economically Disadvantaged Students, Texas Open-Enrollment Charter Schools,
2006-07 Through 2016-17

Table 24
Enrollment of Economically Disadvantaged Students, Texas Open-Enrollment Charter Schools,
2006-07 Through 2016-17
Year Number Percent Year Number Percent
2006-07 56,411 69.6 2013-14 142,680 70.2
2007-08 63,278 69.9 2014-15 157,642 69.1
2008-09 71,479 69.5 2015-16 170,855 69.1
2009-10 84,311 70.5 2016-17 187,086 68.6
2010-11 94,723 70.6
2011-12 110,259 71.3 10-year change 130,675 231.6
2012-13 125,384 70.0

50

55

60

65

70

75

80

2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

En
ro

llm
en

t (
%

)

School Year

48 Enrollment in Texas Public Schools, 2016-17

Enrollment in Open-Enrollment Charter Schools
by Grade
• In 2016-17, Grade 6 had the highest enrollment in open-enrollment charter schools, at 24,663 stu-

dents, followed by Grade 7, at 23,006 students (Table 25).

• Across Grades K-12 in 2016-17, the percentages of total enrollment in open-enrollment charter
schools accounted for by grade ranged from a low of 4.3 percent in Grade 12 to a high of 9.0 percent
in Grade 6.

• Between 2015-16 and 2016-17, enrollment in open-enrollment charter schools increased at every
grade level (Figure 17 and Table 25).

Figure 17
Enrollment by Grade, Texas Open-Enrollment Charter Schools, 2015-16 and 2016-17

Note. EE=Early education. PK=Prekindergarten.

Table 25
Enrollment by Grade, Texas Open-Enrollment Charter Schools, 2015-16 and 2016-17
 2015-16 2016-17 2015-16 2016-17
Grade Number Percent Number Percent Grade Number Percent Number Percent
Early education 10 <0.1 16 <0.1 6 22,618 9.1 24,663 9.0
Prekindergarten 13,738 5.6 14,217 5.2 7 20,169 8.2 23,006 8.4
Kindergarten 19,992 8.1 21,614 7.9 8 18,506 7.5 20,489 7.5
1 20,333 8.2 21,827 8.0 9 18,965 7.7 20,462 7.5
2 19,742 8.0 22,041 8.1 10 15,440 6.2 17,511 6.4
3 18,852 7.6 20,912 7.7 11 13,253 5.4 14,876 5.5
4 17,395 7.0 19,914 7.3 12 10,585 4.3 11,606 4.3
5 17,791 7.2 19,681 7.2
 All grades 247,389 100 272,835 100

Note. Parts may not add to 100 percent because of rounding.

0

5,000

10,000

15,000

20,000

25,000

EE PK K 1 2 3 4 5 6 7 8 9 10 11 12

En
ro

llm
en

t

Grade

2015-16 2016-17

Enrollment in Texas Public Schools, 2016-17 49

Enrollment in Open-Enrollment Charter Schools
for Instructional Programs and Special Populations
• In the 2016-17 school year, 52.4 percent of students in open-enrollment charter schools were identi-

fied as at risk of dropping out of school, an increase of 2.1 percentage points from the previous year
(Table 26 on page 50).

• The percentage of open-enrollment charter school students participating in bilingual/English as a sec-
ond language programs increased from 22.7 percent in 2015-16 to 23.9 percent in 2016-17 (Figure 18
on this page and Table 26 on page 50).

• The percentage of open-enrollment charter school students in Grades 9-12 participating in career and
technical education programs increased by 7.1 percentage points, to 22.3 percent, between 2015-16
and 2016-17.

• Between 2015-16 and 2016-17, the number of open-enrollment charter school students identified as
English language learners (ELLs) increased by 9,134, or 16.0 percent. In the 2016-17 school year,
24.2 percent of students were identified as ELLs, compared to 23.0 percent in 2015-16 (Table 26 on
page 50).

• The number of open-enrollment charter school students participating in Title I programs increased by
24,821 students, or by 12.4 percent, between 2015-16 and 2016-17.

Figure 18
Enrollment in Instructional Programs, Texas Open-Enrollment Charter Schools, 2006-07
Through 2016-17

Note. Students may be counted in more than one category. Career and technical data reflect the percentages of students in Grades 9-12 only who are participat-
ing in career and technical education programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. ESL=English
as a second language.

0

10

20

30

40

50

60

70

80

90

2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

En
ro

llm
en

t (
%

)

School Year

Bilingual/ESL Career and technical Gifted and talented Special education Title I

50 Enrollment in Texas Public Schools, 2016-17

Table 26
Enrollment for Instructional Programs and Special Populations, Texas Open-Enrollment Charter
Schools, 2006-07 Through 2016-17

At-risk

Bilingual/ESLa
 Career

and technicalb

ELLc
 Gifted

and talented
Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 47,827 59.0 10,574 13.0 3,131 11.4 11,129 13.7 1,676 2.1
2007-08 52,160 57.6 11,497 12.7 3,263 11.4 12,588 13.9 2,202 2.4
2008-09 54,120 52.6 14,557 14.1 1,681 5.6 15,054 14.6 1,943 1.9
2009-10 59,468 49.7 18,048 15.1 1,657 5.0 18,681 15.6 2,198 1.8
2010-11 68,708 51.2 21,018 15.7 1,528 4.3 21,884 16.3 2,178 1.6
2011-12 71,848 46.5 25,761 16.7 3,295 8.5 26,666 17.3 2,399 1.6
2012-13 80,209 44.8 32,268 18.0 4,619 10.7 33,365 18.6 2,750 1.5
2013-14 100,593 49.5 40,096 19.7 5,679 11.8 41,299 20.3 3,335 1.6
2014-15 115,823 50.8 48,197 21.1 7,189 13.5 49,388 21.6 4,342 1.9
2015-16 124,546 50.3 56,116 22.7 8,855 15.2 57,018 23.0 4,931 2.0
2016-17 142,904 52.4 65,155 23.9 14,387 22.3 66,152 24.2 6,678 2.4

10-year
change 95,077 198.8 54,581 516.2 11,256 359.5 55,023 494.4 5,002 298.4

Immigrant

Migrant

 Special
education

Title I

State

Year Number Percent Number Percent Number Percent Number Percent Number Percent
2006-07 507 0.6 172 0.2 7,970 9.8 67,454 83.2 81,107 100
2007-08 509 0.6 178 0.2 8,111 9.0 72,476 80.1 90,485 100
2008-09 510 0.5 158 0.2 8,590 8.3 83,281 80.9 102,903 100
2009-10 782 0.7 150 0.1 9,270 7.7 96,876 81.0 119,642 100
2010-11 719 0.5 138 0.1 9,694 7.2 110,600 82.5 134,076 100
2011-12 677 0.4 134 0.1 10,718 6.9 129,551 83.8 154,584 100
2012-13 994 0.6 143 0.1 11,767 6.6 148,826 83.1 179,120 100
2013-14 1,152 0.6 171 0.1 13,671 6.7 168,112 82.7 203,290 100
2014-15 1,033 0.5 212 0.1 14,799 6.5 192,330 84.3 228,153 100
2015-16 1,140 0.5 171 0.1 16,179 6.5 199,458 80.6 247,389 100
2016-17 1,507 0.6 175 0.1 18,255 6.7 224,279 82.2 272,835 100

10-year
change 1,000 197.2 3 1.7 10,285 129.0 156,825 232.5 191,728 236.4

Note. Students may be counted in more than one category.
aEnglish as a second language. bData reflect the numbers and percentages of students in Grades 9-12 only who are participating in career and technical educa-
tion programs. Students taking career and technical education courses in Grades 6-8 or as electives are excluded. cEnglish language learner.

Enrollment in Texas Public Schools, 2016-17 51

National Enrollment Trends

Reporting of National Enrollment Trends
Using enrollment data drawn from the Digest of Education Statistics, published by the National Cen-

ter for Education Statistics (NCES), this section of the report compares population and enrollment num-
bers for Texas, other states, and the nation as a whole. Reporting the most current national data available,
the section highlights population characteristics and program participation, as well as changes in these
populations over many years.

The NCES has different data processing and reporting requirements than the Texas Education
Agency (TEA). As a result, the data reported using NCES figures do not match TEA results in prior
sections of this report. In addition, TEA releases some data sooner than NCES; consequently, school
years reported in this section do not correspond to school years reported in prior sections. Finally, states
may have different criteria for determining student eligibility for certain programs, which can influence
enrollment numbers. These factors should be taken into consideration when making direct comparisons
across states.

Population Trends
According to national figures, Texas ranked second, behind California, in overall population as

well as school-age population (children ages 5-17) in 2014 (NCES, n.d.-a). Between 2000 and 2014, the
rate of growth in the overall population in Texas was more than twice the rate in the United States as a
whole. Over the same period, the rate of growth in the school-age population in Texas was more than
20 times the rate in the United States. The estimated overall population rose to 27.0 million in Texas
and to 318.9 million in the United States, increases of 28.7 percent and 13.0 percent, respectively. The
estimated school-age population increased to 5.2 million in Texas and to 53.7 million in the United States,
increases of 20.6 percent and 1.0 percent, respectively.

Enrollment Trends
National figures indicate that Texas, with more than 5.1 million students, ranked second, behind

California, with 6.3 million students, in public school enrollment in 2013 (NCES, n.d.-b). Of the four
most populous states in the country, Texas had the largest percentage increase in public school enrollment
between 2003 and 2013 (19.0%) followed by Florida (5.1%) (Table 27 on page 52). Public school enroll-
ment in New York and California decreased by 4.6 and 1.6 percent, respectively. Across all 50 states and
the District of Columbia, Texas had the second-highest percentage increase in public school enrollment
over the 10-year period, behind Utah (26.1%) (NCES, n.d.-b). Nationwide, public school enrollment in-
creased at a rate of 3.1 percent, about one-sixth the rate in Texas.

Enrollment by Race/Ethnicity
In fall of 2013, according to national figures, Texas public school enrollment was 12.7 percent

African American, 51.8 percent Hispanic, and 29.5 percent White (Table 28 on page 53). By comparison,
overall U.S. public school enrollment was 15.6 percent African American, 24.8 percent Hispanic, and
50.3 percent White.

52 Enrollment in Texas Public Schools, 2016-17

Table 27
Public School Enrollment, Four Most Populous States and the United
States, Fall 2003 and Fall 2013

Year

California

Florida

New York

Texas

United
States

Fall 2003 6,413,867 2,587,628 2,864,775 4,331,751 48,540,215
Fall 2013 6,312,623 2,720,744 2,732,770 5,153,702 50,044,522

10-year change:

Number -101,244 133,116 -132,005 821,951 1,504,307
Percent -1.6 5.1 -4.6 19.0 3.1

Source. National Center for Education Statistics (n.d.-b).

Between 2003 and 2013, the percentage of public school enrollment accounted for by Hispanic stu-
dents increased in every state in the United States and in the District of Columbia (NCES, n.d.-c). In the
four most populous states, the percentage-point increases in enrollment of Hispanic students were the
largest for any racial/ethnic group (Table 28). The proportion of public school enrollment accounted for
by Hispanics rose from 43.8 percent to 51.8 percent (8.0 percentage points) in Texas and from 18.5 per-
cent to 24.8 percent (6.3 percentage points) nationwide. Across all 50 states and the District of Columbia,
New Mexico had the highest proportion of Hispanic student enrollment (60.7%) in 2013, followed by
California (53.3%) and Texas (51.8%) (NCES, n.d.-c).

The percentage of public school enrollment accounted for by African American and White students
decreased in each of the four most populous states, as well as in the United States as a whole, between
2003 and 2013 (Table 28). The proportion of enrollment accounted for by African American students
decreased from 14.3 percent to 12.7 percent (1.6 percentage points) in Texas and from 17.2 percent to
15.6 percent (1.6 percentage points) nationwide. The proportion of enrollment accounted for by White
students decreased from 38.7 percent to 29.5 percent (9.2 percentage points) in Texas and from 58.7 per-
cent to 50.3 percent (8.4 percentage points) nationwide.

Enrollment of Students Identified as Economically Disadvantaged
Eligibility for the National School Lunch and Child Nutrition Program, which provides free and

reduced-price meals to students from low-income families, is used as an indicator of student economic
status. In 2000-01, across all 50 states and the District of Columbia, the percentages of students identified
as eligible ranged from a low of 15.1 percent in New Hampshire to a high of 70.0 percent in the District
of Columbia (NCES, n.d.-d). National figures indicate that 44.9 percent of students in Texas were identi-
fied as eligible in 2000-01 (Table 29 on page 54).

In 2013-14, the percentages of students identified as eligible for free or reduced-price meals ranged
from a low of 27.8 percent in New Hampshire to a high of 99.2 percent in the District of Columbia
(NCES, n.d.-d). Three of the four most populous states—California, Florida, and Texas—had higher per-
centages of eligible students than the country as a whole (Table 29 on page 54). National figures indicate
that 60.1 percent of students in Texas were eligible for the program, 8.1 percentage points higher than the
national average of 52.0 percent. From 2000-01 to 2013-14, the percentages of students identified as eligi-
ble for free or reduced-price meals increased in California, Florida, New York, and Texas. Nationwide,
only Wyoming and West Virginia had decreases in the percentages of eligible students between 2000-01
and 2013-14 (NCES, n.d.-d).

Enrollment in Texas Public Schools, 2016-17 53

Table 28
Public School Enrollment (%) by Race/Ethnicity, Four
Most Populous States and the United States, Fall 2003 and
Fall 2013

Year

African
American

American
Indian

Hispanic

White

California
Fall 2003 8.2 0.8 46.7 32.9
Fall 2013 6.2 0.6 53.3 25.0

10-year change
(percentage-point) -2.0 -0.2 6.6 -7.9

Florida
Fall 2003 24.3 0.3 22.1 51.3
Fall 2013 22.9 0.3 30.0 40.9

10-year change
(percentage-point) -1.4 0.0 7.9 -10.4

New York
Fall 2003 19.7 0.5 19.4 53.9
Fall 2013 18.2 0.6 24.5 46.5

10-year change
(percentage-point) -1.5 0.1 5.1 -7.4

Texas
Fall 2003 14.3 0.3 43.8 38.7
Fall 2013 12.7 0.4 51.8 29.5

10-year change
(percentage-point) -1.6 0.1 8.0 -9.2

United States
Fall 2003 17.2 1.2 18.5 58.7
Fall 2013 15.6 1.0 24.8 50.3

10-year change
(percentage-point) -1.6 -0.2 6.3 -8.4

Source. National Center for Education Statistics (n.d.-c).
Note. Parts do not add to 100 percent because of rounding and because all racial/ethnic groups
are not presented.

54 Enrollment in Texas Public Schools, 2016-17

Table 29
Public School Enrollment (%) of Students Eligible for the National
School Lunch and Child Nutrition Program, Four Most Populous States
and the United States, 2000-01 and 2013-14

Year

California

Florida

New York

Texas

United
States

2000-01 46.6 44.3 43.3 44.9 38.3a
2013-14 58.1 58.4 50.2 60.1 52.0

13-year change
(percentage-point) 11.5 14.1 6.9 15.2 13.7

Source. National Center for Education Statistics (NCES, n.d.-d).
aData were imputed by NCES for non-reporting states.

Enrollment of Students Participating in Special Education Programs
According to national figures, a higher percentage of public school students participated in special

education programs in the United States as a whole (13.7%) than in Texas (11.7%) during the 2003-04
school year (Table 30). By 2013-14, participation in special education had decreased to 12.9 percent in
the United States overall and to 8.6 percent in Texas. Of the four most populous states in the country,
two, New York and California, had percentage-point increases in special education participation between
2003-04 and 2013-14 (1.1 and 0.6 percentage points, respectively), and New York had the highest per-
centage of public school students participating in special education in 2013-14 (16.6%). Nationwide,
Massachusetts and Maine had the highest percentages of students participating in special education
programs (17.5% each), and Texas had the lowest percentage (8.6%) in 2013-14 (NCES, n.d.-f).

Table 30
Public School Enrollment (%) of Students Participating in Special
Education Programs, Four Most Populous States and the United States,
2003-04 and 2013-14

Year

California

Florida

New York

Texas

United
States

2003-04 10.5 15.4 15.5 11.7 13.7
2013-14 11.1 13.1 16.6 8.6 12.9

10-year change
(percentage-point) 0.6 -2.3 1.1 -3.1 -0.8

Source. National Center for Education Statistics (2005, n.d.-f).

Enrollment of Students Identified as English Language Learners
Students identified as English language learners (ELLs) are eligible to participate in bilingual or Eng-

lish as a second language programs. National figures indicate that the percentage of public school students
who participated in programs for students identified as ELLs in 2004 was higher in Texas (15.6%) than in
the United States overall (9.1%) (Table 31). In 2014, the percentage of students participating in programs

Enrollment in Texas Public Schools, 2016-17 55

Table 31
Public School Enrollment (%) of Students Participating in Programs for
Students Identified as English Language Learners, Four Most Populous
States and the United States Fall 2004 and Fall 2014

Year

California

Florida

New York

Texas

United
States

Fall 2004 25.2 8.1 6.7 15.6 9.1a
Fall 2014 22.4 9.2 7.1 15.4 9.4a

10-year change
(percentage-point) -2.8 1.1 0.4 -0.2 0.3

Source. National Center for Education Statistics (NCES, n.d.-e).
aData were imputed by NCES for non-reporting states.

for students identified as ELLs in Texas (15.4%) remained higher than the national percentage (9.4%).
Across the four most populous states in the country, California had the highest percentages of public
school students participating in programs for students identified as ELLs in both 2004 (25.2%) and 2014
(22.4%), and New York had the smallest percentages in both 2004 (6.7%) and 2014 (7.1%). Nationwide
in 2014, Nevada had the second-highest rate of participation in ELL programs, at 17.0 percent, followed
by Texas, at 15.4 percent (NCES, n.d.-e).

56 Enrollment in Texas Public Schools, 2016-17

Enrollment in Texas Public Schools, 2016-17 57

References
Every Student Succeeds Act, 20 U.S.C. §6311 (2017). Retrieved March 20, 2017, from

http://uscode.house.gov/view.xhtml?hl=false&edition=prelim&path=&req=granuleid%3AUSC-2014-
title20-section6311

National Center for Education Statistics. (n.d.-a). Digest of education statistics 2015, Table 101.40. Re-
trieved March 31, 2017, from http://nces.ed.gov/programs/digest/d15/tables/dt15_101.40.asp

National Center for Education Statistics. (n.d.-b). Digest of education statistics 2015, Table 203.20. Re-
trieved March 31, 2017, from http://nces.ed.gov/programs/digest/d15/tables/dt15_203.20.asp

National Center for Education Statistics. (n.d.-c). Digest of education statistics 2015, Table 203.70. Re-
trieved March 31, 2017, from http://nces.ed.gov/programs/digest/d15/tables/dt15_203.70.asp

National Center for Education Statistics. (n.d.-d). Digest of education statistics 2015, Table 204.10. Re-
trieved March 31, 2017, from http://nces.ed.gov/programs/digest/d15/tables/dt15_204.10.asp

National Center for Education Statistics. (n.d.-e). Digest of education statistics 2016, Table 204.20. Re-
trieved March 31, 2017, from https://nces.ed.gov/programs/digest/d16/tables/dt16_204.20.asp

National Center for Education Statistics. (n.d.-f). Digest of education statistics 2015, Table 204.70. Re-
trieved March 31, 2017, from http://nces.ed.gov/programs/digest/d15/tables/dt15_204.70.asp

National Center for Education Statistics. (2005). Digest of education statistics 2005, Table 52. Retrieved
March 31, 2017, from http://nces.ed.gov/programs/digest/d05/tables/dt05_052.asp?referrer=list

National Center for Education Statistics. (2016). Projections of education statistics to 2024 (NCES
2016-013). Retrieved March 31, 2017, from https://nces.ed.gov/pubs2016/2016013.pdf

National Research Council. (2001). Eager to learn: Educating our preschoolers (B.T. Bowman, M.S.
Donovan, & M.S. Burns, Eds.). Committee on Early Childhood Pedagogy, Commission on Behav-
ioral and Social Sciences and Education. Washington, DC: National Academy Press.

Texas Administrative Code, Title 19, Education. (2017). Retrieved March 31, 2017, from
http://texreg.sos.state.tx.us/public/tacctx$.startup

Texas Department of Assistive and Rehabilitative Services. (n.d.). Early childhood intervention services.
Retrieved March 22, 2017, from http://www.dars.state.tx.us/ecis/index.shtml#eci

Texas Education Agency. (1998). Enrollment trends in Texas public schools. Policy Research Report
No. 11 (Document No. GE8 600 05). Austin, TX: Author.

Texas Education Agency. (2001). Enrollment trends in Texas public schools: Update 1999-00. Policy Re-
search Report No. 14 (Document No. GE01 601 08). Austin, TX: Author.

Texas Education Agency. (2003). Enrollment in Texas public schools, 2001-02 (Document No. GE04
601 02). Austin, TX: Author.

Texas Education Agency. (2005). Enrollment in Texas public schools, 2003-04 (Document No. GE05
601 06). Austin, TX: Author.

Texas Education Agency. (2007). Enrollment in Texas public schools, 2005-06 (Document No. GE07
601 05). Austin, TX: Author.

Texas Education Agency. (2009a). Enrollment in Texas public schools, 2007-08 (Document No. GE09
601 06). Austin TX: Author.

Texas Education Agency. (2009b). Enrollment in Texas public schools, 2008-09 (Document No. GE10
601 02). Austin TX: Author.

http://uscode.house.gov/view.xhtml?hl=false&edition=prelim&path=&req=granuleid%3AUSC-2014-title20-section6311
http://uscode.house.gov/view.xhtml?hl=false&edition=prelim&path=&req=granuleid%3AUSC-2014-title20-section6311
http://nces.ed.gov/programs/digest/d15/tables/dt15_101.40.asp
http://nces.ed.gov/programs/digest/d15/tables/dt15_203.20.asp
http://nces.ed.gov/programs/digest/d15/tables/dt15_203.70.asp
http://nces.ed.gov/programs/digest/d15/tables/dt15_204.10.asp
https://nces.ed.gov/programs/digest/d16/tables/dt16_204.20.asp
http://nces.ed.gov/programs/digest/d15/tables/dt15_204.70.asp
http://nces.ed.gov/programs/digest/d05/tables/dt05_052.asp?referrer=list
https://nces.ed.gov/pubs2016/2016013.pdf
http://texreg.sos.state.tx.us/public/tacctx$.startup
http://www.dars.state.tx.us/ecis/index.shtml#23eci

58 Enrollment in Texas Public Schools, 2016-17

Texas Education Agency. (2009c). 2009-2010 Public Education Information Management System adden-
dum version data standards, Appendix F: New federal requirements for ethnicity and race data col-
lection and reporting. Retrieved March 22, 2017, from http://www.tea.state.tx.us/WorkArea/
linkit.aspx?LinkIdentifier=id&ItemID=2147493801&libID=2147493798

Texas Education Agency. (2010). Enrollment in Texas public schools, 2009-10 (Document No. GE11
601 01). Austin, TX: Author.

Texas Education Agency. (2011). Enrollment in Texas public schools, 2010-11 (Document No. GE12
601 01). Austin, TX: Author.

Texas Education Agency. (2012). Enrollment in Texas public schools, 2011-12 (Document No. GE13
601 02). Austin TX: Author.

Texas Education Agency. (2014a). Enrollment in Texas public schools, 2012-13 (Document No. GE14
601 06). Austin TX: Author.

Texas Education Agency. (2014b). Enrollment in Texas public schools, 2013-14 (Document No. GE15
601 03). Austin TX: Author.

Texas Education Agency. (2016a). Enrollment in Texas public schools, 2014-15 (Document No. GE16
601 09). Austin TX: Author.

Texas Education Agency. (2016b). Enrollment in Texas public schools, 2015-16 (Document No. GE17
601 04). Austin TX: Author.

Texas Education Agency. (2016c). 2016-2017 TEDS – ESCs & LEAs using TSDS PEIMS only.
Retrieved March 22, 2017, from http://www.texasstudentdatasystem.org/TSDS/TEDS/
ESCs_LEAs_Using_PEIMS/

Texas Education Code. (1996). Texas school law bulletin. St. Paul, MN: West Publishing.

Texas Education Code. (2013). Texas school law bulletin. Charlottesville, VA: Matthew Bender.

Texas Education Code. (2016). Texas school law bulletin. Charlottesville, VA: Matthew Bender.

http://www.tea.state.tx.us/WorkArea/linkit.aspx?LinkIdentifier=id&ItemID=2147493801&libID=2147493798
http://www.tea.state.tx.us/WorkArea/linkit.aspx?LinkIdentifier=id&ItemID=2147493801&libID=2147493798
http://www.texasstudentdatasystem.org/TSDS/TEDS/ESCs_LEAs_Using_PEIMS/
http://www.texasstudentdatasystem.org/TSDS/TEDS/ESCs_LEAs_Using_PEIMS/

Texas Education Agency
Publication Order Form

Purchaser Name ______________________________________ Date ___________________________
Send to (name, if different) __
Address __

City ___ State ___ Zip ____________

Publication number and title
Available in

PDF* Quantity
Price per

copy

Tax exempt only

Cost Quantity
Price per

copy
GE17 601 12
Enrollment in Texas Public Schools,
2016-17

Yes _______ $9.00 _______ $8.00 _______

Total

Price includes postage, handling, and applicable state tax. Make check or money order payable to Texas Education Agency.
For publication inquiries and purchase orders† send to:

Texas Education Agency
Publications Distribution
1701 North Congress Avenue
Austin, Texas 78701-1494

If you are mailing a check or money order, remit this form with pay-
ment to:

Texas Education Agency
Publications Distribution
P.O. Box 13817
Austin, Texas 78711-3817

†Purchase orders are accepted only from Texas educational institutions and government agencies.

*Copies of these reports and other reports produced by the Division of Research and Analysis
can be downloaded and printed at no cost from the Texas Education Agency website at
http://www.tea.texas.gov/acctres/home_index.html.

http://www.tea.texas.gov/acctres/home_index.html

Compliance Statement

Title VI, Civil Rights Act of 1964, the Modified Court Order, Civil Action 5281, Federal District
Court, Eastern District of Texas, Tyler Division.

Reviews of local education agencies pertaining to compliance with Title VI Civil Rights Act of 1964
and with specific requirements of the Modified Court Order, Civil Action No. 5281, Federal District
Court, Eastern District of Texas, Tyler Division are conducted periodically by staff representatives of the
Texas Education Agency. These reviews cover at least the following policies and practices:

1. acceptance policies on student transfers from other school districts;
2. operation of school bus routes or runs on a nonsegregated basis;
3. nondiscrimination in extracurricular activities and the use of school facilities;
4. nondiscriminatory practices in the hiring, assigning, promoting, paying, demoting, reassigning, or

dismissing of faculty and staff members who work with children;
5. enrollment and assignment of students without discrimination on the basis of race, color, or na-

tional origin;
6. nondiscriminatory practices relating to the use of a student's first language; and
7. evidence of published procedures for hearing complaints and grievances.

In addition to conducting reviews, the Texas Education Agency staff representatives check com-
plaints of discrimination made by a citizen or citizens residing in a school district where it is alleged dis-
criminatory practices have occurred or are occurring.

Where a violation of Title VI of the Civil Rights Act is found, the findings are reported to the Office
for Civil Rights, U.S. Department of Education.

If there is a direct violation of the Court Order in Civil Action No. 5281 that cannot be cleared
through negotiation, the sanctions required by the Court Order are applied.

Title VII, Civil Rights Act of 1964 as Amended by the Equal Employment Opportunity Act
of 1972; Executive Orders 11246 and 11375; Equal Pay Act of 1964; Title IX, Education Amend-
ments; Rehabilitation Act of 1973 as Amended; 1974 Amendments to the Wage-Hour Law Expand-
ing the Age Discrimination in Employment Act of 1967; Vietnam Era Veterans Readjustment
Assistance Act of 1972 as Amended; Immigration Reform and Control Act of 1986; Americans
With Disabilities Act of 1990; and the Civil Rights Act of 1991.

The Texas Education Agency shall comply fully with the nondiscrimination provisions of all federal
and state laws, rules, and regulations by assuring that no person shall be excluded from consideration for
recruitment, selection, appointment, training, promotion, retention, or any other personnel action, or be
denied any benefits or participation in any educational programs or activities which it operates on the
grounds of race, religion, color, national origin, sex, disability, age, or veteran status (except where age,
sex, or disability constitutes a bona fide occupational qualification necessary to proper and efficient ad-
ministration). The Texas Education Agency is an Equal Opportunity/Affirmative Action employer.

Texas Education Agency
1701 North Congress Avenue

Austin, Texas 78701-1494
Document No. GE17 601 12

June 2017

	Reporting of Enrollment Data
	Reporting of Race/Ethnicity
	Reporting of Enrollment in Instructional Programs
	Reporting of Enrollment in Open-Enrollment Charter Schools
	Reporting of National Enrollment Trends
	Population Trends
	Enrollment Trends
	Enrollment by Race/Ethnicity
	Enrollment of Students Identified as Economically Disadvantaged
	Enrollment of Students Participating in Special Education Programs
	Enrollment of Students Identified as English Language Learners

