
SDP COLLEGE-GOING DIAGNOSTIC
Wake County Public School System

September 2015

2 SDP College-Going Diagnostic for Wake County Public School System

THE STRATEGIC DATA PROJECT (SDP)
Since 2008, SDP has partnered with 75 school districts, charter school networks, state agencies, and nonprofit organizations to
bring high-quality research methods and data analysis to bear on strategic management and policy decisions. Our mission is to
transform the use of data in education to improve student achievement.

Part of the Center for Education Policy Research at Harvard University, SDP was formed on two fundamental premises:

1. �Policy and management decisions can directly influence schools’ and teachers’ ability to improve student achievement.

2. Valid and reliable data analysis significantly improves the quality of decision making.

SDP’s theory of action is that if we are able to bring together the right people, assemble the right data, and perform the right
analysis, we can help leaders make better decisions—ultimately improving student achievement significantly.

To make this happen, SDP pursues three strategies:

1. �Building a network of top-notch data strategists who serve as fellows for two years with our partners (e.g., school district,
charter management organization, nonprofit, or state education agency).

2. �Conducting rigorous diagnostic analyses of teacher effectiveness and college-going success using agency data.

3. Disseminating our tools, methods, and lessons learned to the education sector broadly.

The project is supported by the Bill & Melinda Gates Foundation.

SDP College-Going Diagnostic for Wake County Public School System 3

SDP COLLEGE-GOING DIAGNOSTIC

In 2011, the Strategic Data Project (SDP) began a
partnership with the Wake County Public School System
(WCPSS). As part of this partnership, SDP collaborated
with WCPSS to analyze patterns of high school students’
on-track status, graduation, college enrollment, and
college persistence. This set of high-leverage, policy-
relevant analyses constitutes the SDP College-Going
Diagnostic.

SDP developed the College-Going Diagnostic in response
to the growing body of evidence on the importance of
postsecondary education. A few generations ago, a high
school diploma was sufficient to ensure the goals of stable
employment and financial security. Today it is difficult
to reach these goals without postsecondary education,
whether in the form of a two- or four-year college degree
or a technical program. Research has shown that an
individual with a bachelor’s degree will earn approximately
$844,000 more, on average, over his or her lifetime than an
individual with only a high school diploma.1

This report presents key findings from the SDP College-
Going Diagnostic for WCPSS, using data from students
in the 2002–03 through 2012–13 school years. It is
organized as follows: Section 1 provides an overview
of WCPSS students’ educational attainment across the
entire college-going pathway—from entering ninth grade
through enrollment in a postsecondary institution. Section
2 investigates students’ performance during high school,
specifically focusing on the connection between ninth-
grade performance and graduation outcomes. Section 3
presents high school graduation outcomes across high
schools and student background characteristics, such
as race and prior achievement. Sections 4 and 5 discuss
findings related to college enrollment and persistence, as
well as the college choices of highly qualified graduates.

Introduction

Contents

3 Introduction and Background

5 Key Findings

6 Secondary and Postsecondary Educational
Attainment

7 On Track to High School Graduation

9 High School Graduation

11 College Enrollment

14 College Persistence

15 Appendix

4 SDP College-Going Diagnostic for Wake County Public School System

SDP COLLEGE-GOING DIAGNOSTIC
The College-Going Diagnostic in Wake County

The SDP College-Going Diagnostic was a timely research
collaboration in light of both ongoing policy developments
in the district as well as more recent changes in leadership
and organization at the district level.

For several decades, WCPSS made a public commitment
to ensuring equity for all of its students and promising that
every child will attend a high-quality school. Yet the county
is diverse geographically, with a mix of urban, suburban,
and rural areas across its 857 square mile footprint. It also
has a racially and economically diverse population. Student
enrollment in the district is almost 50% minority, and over
30% of students are eligible for free- and reduced-price
lunch benefits.2 With the stated principle that “maintaining
socio-economic balance is fundamental to maintaining
high standards and quality in our schools,” the district
implemented a specific process for assigning students to
schools that was designed to ensure that each student has
access to the same level of education as the rest.3 This
meant that in order to maintain an optimal demographic
mix in each school, students were often assigned to
schools far away from their local community.

When WCPSS and SDP began their partnership in 2011, the
district’s overall achievement levels and graduation rates
were notably higher than state averages and had been
for several years. Yet there was evidence that persistent
achievement gaps existed across student subgroups and
across WCPSS’s 171 schools, which led to a stagnation
of the overall rate. While addressing these student-level
achievement gaps was a district priority, the aggregate
data that WCPSS collected was not well positioned to
determine whether certain schools were better at serving
particular types of students or whether some schools were
underserving students regardless of their background.
The diagnostic analyses enabled the district to investigate
college-going outcomes for WCPSS students and to
better understand the extent of variation across schools
and regions in rates of high school graduation, college
enrollment, and college persistence for students with
different backgrounds and different levels of academic
preparation.

This was important because during this time, a new
superintendent took the helm of WCPSS. The diagnostic
provided impartial, data-driven information that could be
leveraged to gain a clearer understanding of WCPSS’s
district-wide and school-level performance, to identify
specific places that could be analyzed further to better
understand that performance, and to build an evidence
base for policy and management decisions. For example,
findings on the on-track indicator and seamless college
enrollment rates were presented to the WCPSS Board
of Education in spring 2014. These measures were then
incorporated into a “multiple factors index,” a district-wide
measurement tool that compiles several key outcome
metrics, such as the percentage of students currently off-
track to graduate, that can be employed to better evaluate
the different resources that individual schools may need to
improve student achievement.4

Moreover, findings from this collaboration influenced the
development of and were incorporated into the WCPSS’s
new strategic plan, “Vision 2020”.5 The superintendent’s
main priority was to develop a data-driven strategic plan
with actions and objectives that could be continuously
measured for progress. The diagnostic provided both
evidence and an analytical framework to inform the
district’s ongoing strategic planning and measurement.
In particular, the district made a public commitment that
“by 2020, WCPSS will annually graduate at least 95% of its
students ready for productive citizenship as well as higher
education or a career.”6 One of the ways that the district
will measure progress is by using updated data within the
diagnostic framework to track high school graduation,
college enrollment, and the college persistence of recent
graduates.

In summary, analyses based on the College-Going
Diagnostic will allow for the continual monitoring and
improvement of WCPSS outcomes over time. Whether
analysts and policymakers track high school and college-
going outcomes to develop differentiated interventions,
as with the multiple measures index, or the data helps
support the overall goals of the strategic plan, these
analyses are invaluable tools for the WCPSS as it pursues
its goals for student success.

 

SDP College-Going Diagnostic for Wake County Public School System 5

B SDP COLLEGE-GOING DIAGNOSTIC

Section 1. Overall Secondary and
Postsecondary Educational Attainment
• �Half of WCPSS students who started ninth grade in 2008–

09 completed high school on time, seamlessly enrolled in
college, and persisted to a second year of college.

Section 2. On Track to High School
Graduation
• �Over one third of students who started ninth grade in

2009–10 were off track to graduate at some point in high
school, and 70% of those students were first off track in
ninth grade.

• �Among students who were off track at the end of ninth
grade in 2009–10, 48% of those students ended up
graduating from high school on time.

Section 3. High School Graduation
• �On-time graduation rates ranged from 71% to 93%

across WCPSS high schools. Overall, the district average
of 79% of students entering ninth grade and completing
high school within four years compares favorably to the
comparable figures for other recent SDP partners.

• �On average, high school graduation rates were higher
for schools whose students had higher incoming eighth-
grade math scores. Nonetheless, some schools with
similar average incoming achievement had a higher
share of their students graduate in four years than
others did.

• �Black and Hispanic students in the top half of prior
academic achievement are about as likely as similarly
achieving White and Asian students to graduate from
high school on time, but overall they are much more
likely to have entered high school with lower levels of
prior achievement and are less likely to graduate on time
overall.

Section 4. College Enrollment
• �College enrollment rates in the district ranged from

under 50% to over 80% across WCPSS high schools.
These rates exceeded comparable rates at recent SDP
partners.

• �Gaps of up to 35 percentage points exist in college
enrollment rates across student racial groups, and these
are present particularly among students with lower prior
academic performance and students eligible for free or
reduced-price lunch.

• �Eleven percent of students with combined SAT scores
of 1550 or higher do not seamlessly enroll in college.
Among similarly qualified low-income students, almost
20% do not enroll in college.

• �North Carolina State University and Wake Technical
Community College were the most widely attended
four- and two-year institutions among students who
seamlessly enrolled in college.

Section 5. College Persistence
• �The range of college persistence rates across Wake

County high schools was relatively narrow, but 90% of
high school graduates who seamlessly enrolled at four-
year institutions persisted to a second year, compared to
only 64% who enrolled at two-year institutions. 

Key Findings

6 SDP College-Going Diagnostic for Wake County Public School System

SDP COLLEGE-GOING DIAGNOSTIC
Secondary and Postsecondary Educational Attainment

Figure 1. Student Progression from Ninth Grade into
College by High School (District Average with State and
National Benchmarks)

Section 1. Overall Secondary and
Postsecondary Educational Attainment
of Students
Each step on the road to postsecondary success presents
students with obstacles and opportunities to further their
education. SDP’s college-going pathway tracks cohorts of
first-time ninth graders through high school completion,
seamless college enrollment, and persistence to the
second year of college. By following the same group
of ninth graders as they progress along the pathway,
these analyses can identify where the biggest drop-off in
outcomes occurs and which milestones merit the greatest
attention from the district.

This section provides an overview of WCPSS student
outcomes across the college-going pathway—from
ninth-grade enrollment through second-year college
persistence. The analysis tracks the percentage of ninth
graders who completed high school on time, enrolled in
college seamlessly (that is, the first fall following high
school graduation), and persisted to the second year of
college. For comparison, benchmarks from other SDP
partners are also presented.

As shown in Figure 1, for every 100 first-time ninth graders
who enrolled in a WCPSS high school in 2008–09, 81
graduated high school within four years, 58 seamlessly
transitioned to college, and 50 persisted to the second
year of their postsecondary studies. By comparison, for
every 100 ninth graders from the 2006–07 entering ninth-
grade cohort nationwide, roughly 71 graduated high school
within four years, 44 seamlessly enrolled in college, and 34
persisted to their second year.7

While rates of high school graduation, college enrollment,
and college persistence in Wake County were higher than
national benchmarks, there was considerable disparity in
students’ progress along the educational pipeline across
individual district high schools. Out of 100 students at the
high school with the highest rates, 95 students graduated
on time, 82 seamlessly enrolled in college, and 76
persisted to their second year. At the high schools with the
lowest rates, however, 70 students graduated on time, 40
seamlessly transitioned into college, and 30 persisted to
the second year of college.

These findings raise two critical questions for WCPSS to
consider to better understand its students’ current college
and career readiness: (1) What are the critical junctures
that affect students’ success and progress through high
school? (2) What factors are associated with students
enrolling and persisting in postsecondary education? The
remainder of the brief highlights several findings that
begin to unpack these questions. Several analyses in
this report examine the school-level variation in greater
depth and begin to explore possible explanations for the
differences observed across high schools.

Half of WCPSS students who started ninth
grade in 2008–09 completed high school on

time, seamlessly enrolled in college, and
persisted to a second year of college.

100

81

58

50

95

82

76

70

40

30

0

20

40

60

80

100

N
in

th
 G

ra
de

rs
 (%

)

All Ninth Graders On-Time Graduates Seamless College
Transitioners

Second-Year
Persisters

District maximum

District average

District minimum

District Average, Minimum, and Maximum
Student Progression from Ninth Grade into College

Note. Sample includes 10,699 2008–09 WCPSS first-time ninth graders. Postsecondary enrollment outcomes
from NSC-matched records. All other data from WCPSS administrative records. Results exclude students who
transferred out of WCPSS. Alternative high schools have been excluded from these analyses.

SDP College-Going Diagnostic for Wake County Public School System 7

On Track to High School Graduation

SDP COLLEGE-GOING DIAGNOSTIC

Figure 2. Share of Students Off Track for High School
Graduation with Earliest Year Off Track

Over one third of students who started
ninth grade in 2009–10 were off track to
graduate at some point in high school,
and 70% of those students were first

off track in ninth grade.

Section 2. On Track to High School
Graduation
The majority of students who fail to graduate from high
school send clear signals of academic disengagement
years earlier. Ninth grade, in particular, appears to be a
crucial year for high school success.8 Focusing on student
performance in ninth grade is important because it
enables the identification of most potential dropouts while
still leaving sufficient time to plan and provide additional
supports that can increase students’ likelihood of
graduation. This section of the report examines students’
performance during high school in terms of both credit
accumulation and high school graduation rates.

To stay on track toward completing high school, students
must obtain the recommended number of credits at their
high school and pass both math and English during each
school year. Among WCPSS students starting ninth grade
in the 2009–10 academic year, 36% were off track toward
meeting these requirements at some point during high
school. As shown in Figure 2, of students who ever were off
track, 70% were off track for the first time in ninth grade.

Additional analyses (not shown) found that for students
in ninth grade, the number of requirements failed (from
not passing math, not passing English, and not earning
enough credits) is related to the likelihood of graduating
from high school on time. For students who were off track
due to missing only one of the three requirements, 71%
graduated on time. Students missing two of the three
requirements had a 39% on-time graduation rate, and
students missing all three requirements at the end of ninth
grade had only a 13% on-time graduation rate.

First Off Track in Year 2

70%

15%

10%

5%

First Off Track in Year 1

First Off Track in Year 3

First Off Track in Year 4

Note. Sample includes 3,696 2009–10 WCPSS first-time ninth graders who were off track at some point in high
school. Transfer students are excluded from the sample. Alternative schools and Wake Early College High School
have been excluded from all on-track analyses. All data are from WCPSS administrative records.

36% of students in on-track sample n = 3,696

8 SDP College-Going Diagnostic for Wake County Public School System

SDP COLLEGE-GOING DIAGNOSTIC
�

On Track to High School Graduation

Figure 3 represents the share of 2009–10 first-time ninth
graders who were off track at the end of ninth grade
(total height of bar) and the share of off-track students
who recovered and graduated on time (the shaded blue
portion and labeled recovery rate within each bar) for
each high school in Wake County. On average, for the
25% of high school students in our sample who were off
track at the end of their ninth-grade year, 48% recovered
and graduated on time. Both off-track rates and recovery
rates, however, varied widely across high schools. At Green
Hope, only 6% of students were off track at the end of ninth
grade compared to 43% of students at Southeast Raleigh.
For students who were off-track after ninth grade at
Millbrook High, only 30% graduated in four years relative
to a high of 74% of these students at Holly Springs. (Please
see Appendix A at the end of the document to match
abbreviated school names in the figure labels to proper
school names for this and subsequent figures.)

Figure 3. Rates of Recovery to On-Time Graduation for
Students off Track at the End of Ninth Grade, by High
School

Among students off track at the end of
ninth grade in 2009–10, 48% of those
students ended up graduating from

high school on time.

61% 42%
73% 66%

38% 43% 46%
59% 47% 30%

74%
36% 48% 48% 50% 43% 38%

60%
40% 41%

60% 53%6

13
17 17 18 18 20 23 23 23 23 25 25 27 27 28 28 30 30 31 34

43

0

20

40

60

N
in

th
 G

ra
de

rs
 (%

)

G
re

en
 H

op
e,

 n
=4

82

E
W

ak
e

H
ea

lt
h

S
ci

.,
n=

89

P
an

th
er

 C
re

ek
, n

=5
84

Ap
ex

, n
=6

06

E
W

ak
e

In
te

g.
 T

ec
h,

 n
=7

4

W
ak

e
Fo

re
st

-R
ol

es
vi

lle
, n

=5
33

Le
es

vi
ll

e
R

oa
d,

 n
=6

25

W
ak

ef
ie

ld
, n

=6
62

M
id

dl
e

C
re

ek
, n

=4
52

M
ill

br
oo

k,
 n

=5
40

H
ol

ly
 S

pr
in

gs
, n

=5
37

Sa
nd

er
so

n,
 n

=5
22

D
IS

TR
IC

T
AV

ER
AG

E

E
W

ak
e

Ar
ts

, n
=8

6

B
ro

ug
ht

on
, n

=5
33

En
lo

e,
 n

=5
97

K
ni

gh
td

al
e,

 n
=4

58

C
ar

y,
 n

=5
82

G
ar

ne
r,

 n
=6

00

At
he

ns
 D

ri
ve

, n
=4

85

Fu
qu

ay
-V

ar
in

a,
 n

=4
76

SE
 R

al
ei

gh
, n

=3
35

Off track at the end of ninth grade

Off track but graduate on time

High School

Number in blue bar is the on-time graduation rate for
students who were off track at the end of ninth grade.

Note. Sample includes 10,198 2009–10 WCPSS first-time ninth graders, 2,586 of whom were off track at the end of
ninth grade and 1,234 of whom recovered to graduate within four years. All data are from WCPSS administrative
records. Transfer students are excluded from the sample. Heritage and East Wake School of Engineering Systems
have been excluded for this analysis. Alternative schools and Wake Early College High School have been excluded
from all on-track analyses.

SDP College-Going Diagnostic for Wake County Public School System 9

High School Graduation

SDP COLLEGE-GOING DIAGNOSTIC

Section 3. High School Graduation
High school graduation is a critical stepping stone to
both college access and career readiness. Understanding
trends and variation in high school graduation rates
across schools and student subgroups is an essential
first step towards improving the long-term outcomes
of WCPSS students. To understand the extent to which
individual high schools may differentially influence student
trajectories, analyses in this section examine differences
in graduation rates across high schools in the district. For
more information on definitions of graduation rates, refer
to Appendix B.

Figure 4 shows the graduation rates of 2006–07 through
2012–13 graduation cohorts at 24 WCPSS high schools,
displayed separately for students graduating within four
years of beginning ninth grade (on-time graduates) and
for students graduating within five years (late graduates).
Overall, 79% of these ninth graders graduated high school
within four years and another 4% graduated within five

Figure 4. High School Graduation Rates by High School

On-time graduation rates ranged from
71% to 93% across WCPSS high schools.

Overall, the district average of 79%
of students entering ninth grade and

completing high school within four years
compares favorably to the comparable
figures for other recent SDP partners.

6 5 5 5 8 5 10 5 4 4 3 4 3 4 3 2 5 0 5 4 2 3 2 2 2

72 73 73 74 71
76

71

78 79 81 81 81 83 82 83 85 83
89

84 85
88 88

91 93 93
78 78 78 78 79 81 81 82 83 84 85 85 85 85 86 87 88 89 89 89 90 91 93 95 95

0

20

40

60

80

100

N
in

th
 G

ra
de

rs
 (%

)

G
ar

ne
r

K
ni

gh
td

al
e

Sa
nd

er
so

n

M
ill

br
oo

k

E
W

ak
e

In
te

g.
 T

ec
h

E
W

ak
e

En
g.

E
W

ak
e

Ar
ts

At
he

ns
 D

ri
ve

 D
IS

TR
IC

T
AV

ER
A

G
E

B
ro

ug
ht

on

C
ar

y

SE
 R

al
ei

gh

M
id

dl
e

C
re

ek

Fu
qu

ay
-V

ar
in

a

En
lo

e

W
ak

e
Fo

re
st

-R
ol

es
vi

lle

Le
es

vi
ll

e
R

oa
d

H
er

ita
ge

E
W

ak
e

H
ea

lt
h

S
ci

.

W
ak

ef
ie

ld

H
ol

ly
 S

pr
in

gs

W
ak

e
Ea

rl
y

C
ol

le
ge

Ap
ex

P
an

th
er

 C
re

ek

G
re

en
 H

op
e

On-time graduates Late graduates

High School Graduation Rates by Area

High School
Note. Sample includes 70,879 2003–04 through 2009–10 WCPSS first-time ninth graders. All data from WCPSS
administrative records. Alternative high schools have been excluded from these analyses. Five-year graduates of
Wake Early College High School are considered on-time graduates for this analysis.

years. While 79% of students in the district graduated high
school within four years, on-time graduation rates ranged
from 70% to 93% across high schools in the district, and
the percentage of students graduating in five years ranged
from 2% to 13% across high schools. The share of students
completing high school within four years compares
favorably to the comparable figures at other recent SDP
partners, including the Cleveland Metropolitan School
District (60%), the state of Delaware (75%), the state of
Colorado (76%), and the Pittsburgh Public Schools (66%).9

Some of the differences in graduation and college
attendance highlighted in Figure 4 may simply be the
result of different high schools receiving students with
different academic backgrounds. The positive correlation
illustrated in Figure 5 shows that, on average across the
district, high schools whose students entered with higher
levels of prior achievement graduated students at higher
rates than schools whose students entered with lower
prior performance.

Figure 5. On-Time High School Graduation Rates and
Students’ Average Eighth-Grade Math Scores, by High
School

On average, high school graduation rates
were higher for schools whose students had
higher incoming eighth-grade math scores.

Nonetheless, some schools with similar
average incoming achievement had a higher

share of their students graduate in four
years than others did.

1

2

3
4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20
21

22 23

District average
graduation rate

District average
test score

70

75

80

85

90

95

100

N
in

th
 G

ra
de

rs
 (%

)

-0.6 -0.4 -0.2 0 0.2 0.4 0.6 0.8

Average Eighth-Grade Standardized Score from READY Assessment in Math

1 = Apex
2 = Athens Drive
3 = Broughton
4 = Cary
5 = E Wake Arts
6 = E Wake Eng.
7 = E Wake Health Sci.
8 = E Wake Integ. Tech
9 = Enloe
10 = Fuquay-Varina
11 = Garner
12 = Green Hope
13 = Heritage
14 = Holly Springs
15 = Knightdale
16 = Leesville Road
17 = Middle Creek
18 = Millbrook
19 = Panther Creek
20 = SE Raleigh
21 = Sanderson
22 = Wake Forest-
 Rolesville
23 = Wakefield

Note. Sample includes 8,472 2009–10 first-time ninth graders with valid eighth-grade end-of-grade math test
scores. Correlation coefficient is 0.71. All data from WCPSS administrative records. Alternative high schools have
been excluded from these analyses.

10 SDP College-Going Diagnostic for Wake County Public School System

SDP COLLEGE-GOING DIAGNOSTIC
High School Graduation

Figure 6. On-Time High School Graduation Rates by
Quartile of Prior Academic Achievement and Student
Race/Ethnicity

Black and Hispanic students in the top half
of prior academic achievement are about as
likely as similarly achieving White and Asian

students to graduate from high school on
time, but overall, they are much more likely

to have entered high school with lower levels
of prior achievement and are less likely to

graduate on time overall.

49

59

74
67

77

85
89

95
89

93
97 99

93
98 98 100

0

20

40

60

80

100

N
in

th
 G

ra
de

rs
 (%

)

Bottom Second Third Top
Eighth-Grade Math Score Test Quartile

Hispanic
Q1: n=432
Q2: n=309
Q3: n=216
Q4: n=122

Black
Q1: n=1,137
Q2: n=632
Q3: n=332
Q4: n=103

White
Q1: n=473
Q2: n=1,052
Q3: n=1,518
Q4: n=1,431

Asian
Q1: n=30
Q2: n=60
Q3: n=106
Q4: n=237

 Note. Sample includes 8,190 2009–10 first-time ninth graders from WCPSS high schools with eighth-grade
end-of-grade math scores. Bar width is proportional to that bar's overall share of students. All data from district
administrative records. Alternative high schools have been excluded from these analyses.

However, differences in average prior student achievement
do not explain all of the variation in on-time graduation
rates across high schools. Many high schools with
similar average incoming eighth-grade math scores had
different graduation rates. Students at Athens Drive (2)
and Holly Springs (14) had similar eighth-grade scores but
substantial differences in their four-year graduation rates
(see red highlighted dots in Figure 5). At Southeast Raleigh
(20) and Enloe (9), students’ average prior test scores
differed markedly, yet their on-time graduation rates were
nearly identical (green highlighted dots, Figure 5). In each
case, there are school-level factors beyond students’ prior
achievement that influence students’ on-time graduation
from high school.

Understanding the extent to which high school graduation
rates may vary for students with different demographic
characteristics can help the district identify potential
strategies for supporting these students. To examine
these patterns while accounting for differences in prior
achievement, Figure 6 divides Hispanic, Black, White, and
Asian ninth graders who entered WCPSS high schools in
2009–10 into four quartiles districtwide based on their
average test scores on the eighth-grade North Carolina
READY end-of-grade assessment in mathematics. In
the bottom quartile of prior math achievement, on-time
graduation rates ranged from 49% for Hispanic students to
74% for Asian students, a gap of 25 percentage points, and
in the second quartile, the gap between Hispanic and White
students was 18 percentage points (from 77 to 95). In the top
two quartiles, however, the differences between the highest
and lowest on-time graduation rates were narrower, with
differences of only about 10 percentage points.

At the same time, the composition of students within
each quartile also varied, represented by the width of the
bars in the Figure. As illustrated by wider green and blue
bars in the bottom and second quartiles, there are larger
proportions of Hispanic and Black students in the lower
quartiles of eighth-grade math achievement while higher
proportions of White and Asian students were found in
the upper quartiles of prior achievement (illustrated by
wider teal and red bars in the third and top quartiles).
Thus, Black and Hispanic students in the top half of prior
academic achievement are about as likely as similarly
achieving White and Asian students to graduate from high
school on time, but overall, Black and Hispanic students
are much more likely to have entered high school with
lower levels of prior achievement and are less likely to
graduate from high school on time overall.

SDP College-Going Diagnostic for Wake County Public School System 11

College Enrollment

SDP COLLEGE-GOING DIAGNOSTIC

Section 4. College Enrollment
Given the substantial economic and social benefits of
a college degree, understanding high schools’ role in
preparing students for college is essential. Recognizing
patterns in college enrollment across high schools
and demographic groups can, for example, help school
districts and individual high schools to recognize students
who may need help navigating the college enrollment
process and others who could benefit from assistance
identifying the best postsecondary match. This section
provides key findings that highlight students’ college-going
outcomes across high schools in Wake County.

Figure 7 illustrates the seamless college enrollment
rates of 2006–07 through 2012–13 graduates from WCPSS
high schools, displayed separately for students attending
two- and four-year colleges and universities. Figure 7
shows, on average, that two out of three WCPSS students

Figure 7. College Enrollment Rates by High School:
Seamless Enrollers

Figure 8. College Enrollment Rates by Race: Seamless
Enrollers

College enrollment rates in the district
ranged from under 50% to over 80% across
WCPSS high schools. These rates exceeded
comparable rates at recent SDP partners.

Gaps of up to 35 percentage points exist in
college enrollment rates across student

racial groups, and these are present
particularly among students with lower

prior academic performance and students
eligible for free or reduced-price lunch.

45 45
48

56 57
62 63 65 67 67 68 68 69 69 69

72 73 73 73 75 76 78 79 80 82

16 20
15

21 21
19 28 17 20 23 19 18 23 18 17

21 15 11 19 11 15 15 17 18 11

29
25

33 35 36

43

35

48 47
44

49 50
46

51 52 51

58
62

54

64
61 63 62 62

71
National Average

Seamless Enrollment Rate

0

20

40

60

80

100

H
ig

h
Sc

ho
ol

 G
ra

du
at

es
 (%

)

E
W

ak
e

En
g.

E
W

ak
e

In
te

g.
 T

ec
h

E
W

ak
e

Ar
ts

G
ar

ne
r

K
ni

gh
td

al
e

E
W

ak
e

H
ea

lt
h

S
ci

.

Fu
qu

ay
-V

ar
in

a

M
ill

br
oo

k

C
ar

y

H
er

ita
ge

M
id

dl
e

C
re

ek

 D
IS

TR
IC

T
AV

ER
A

G
E

W
ak

e
Fo

re
st

-R
ol

es
vi

lle

SE
 R

al
ei

gh

Sa
nd

er
so

n

H
ol

ly
 S

pr
in

gs

At
he

ns
 D

ri
ve

B
ro

ug
ht

on

W
ak

ef
ie

ld

En
lo

e

Le
es

vi
ll

e
R

oa
d

W
ak

e
Ea

rl
y

C
ol

le
ge

P
an

th
er

 C
re

ek

Ap
ex

G
re

en
 H

op
e

Four-year seamless Two-year seamless

Seamless Enrollers
College Enrollment by High School

High School
Note. Sample includes 59,120 2006–07 through 2012–13 WCPSS graduates from district high schools. Postsecondary
enrollment outcomes from NSC records. All other data from administrative records. Alternative high schools have
been excluded from these analyses.

who completed high school in 2013 enrolled in college
seamlessly: 50% enrolled at four-year colleges, and an
additional 18% of graduates enrolled at two-year colleges.
The 68% overall seamless enrollment rate compares
favorably to the comparable figures at other recent SDP
partners, including the Cleveland Metropolitan School
District (49%), the state of Delaware (51%), the state of
Colorado (58%), and Pittsburgh Public Schools (52%).10

As with on-track status and high school graduation,
college enrollment rates in the district varied considerably
across high schools. At high schools like Apex, Panther
Creek, Green Hope, and Wake Early College High School,
around 80% of graduates enrolled in college the fall after
high school graduation, and well over half did so at four-
year colleges. At the same time, 50–60% of Knightdale,
Garner, and East Wake graduates enrolled in college
seamlessly, with a larger share of those enrolling pursuing
enrollment at two-year colleges.

0

20

40

60

80

100

H
ig

h
Sc

ho
ol

 G
ra

du
at

es
 (%

)

47

Hispanic

57

Black

79

White

82

Asian

Hispanic
n=3,327 (7.2%)

Black
n=11,264 (24.3%)

White
n=28,255 (61.0%)

Asian
n=2,306 (5.0%)

Race/Ethnicity
Note. Sample includes 46,328 2006–07 through 2012–13 WCPSS graduates from district high schools with
eighth-grade end-of-grade math scores. Postsecondary enrollment outcomes from NSC-matched records. All
other data from administrative records. Alternative high schools have been excluded from these analyses.

12 SDP College-Going Diagnostic for Wake County Public School System

SDP COLLEGE-GOING DIAGNOSTIC
College Enrollment

Figure 9. College Choices of College-Ready Graduates by
Student Demographics

Eleven percent of students with combined
SAT scores of 1550 or higher do not
seamlessly enroll in college. Among

similarly qualified low-income students,
almost 20% do not enroll in college.

Just as students’ background characteristics influence
their likelihood of graduating from high school,
characteristics such as race and academic preparation are
also predictive of college enrollment. As shown in Figure
8, gaps of up to 35 percentage points exist across student
racial groups, with 47% of Hispanic graduates and 82% of
Asian graduates between 2006–07 and 2012–13 enrolling
in college the fall after graduation.

Additional analyses (not shown) find that these disparities
are also related to differences in students’ socioeconomic
status and academic achievement prior to starting high
school. College enrollment rates for graduates who were
never eligible for free or reduced-price lunch (FRPL) in
high school range from 74% for Black students to 77% for
Hispanic students, 81% for White students, and 86% for
Asian students (for a range of 12 percentage points) while
college enrollment rates for graduates who were FRPL-
eligible at any point range from 34% for Hispanic students
to 49% for Black students, 55% for White students, and
73% for Asian students (a range of 39 percentage points).
Similarly, college enrollment rates for graduates who were
in the top quartile in eighth-grade math scores range from
79% for Hispanic students to 86% for Black students, 87%
for Asian students, and 89% for White students (a range
of 10 percentage points) while college enrollment rates
for graduates in the bottom quartile range from 27% for
Hispanic students to 41% for Black students, 50% for
White students, and 61% for Asian students (a range of 34
percentage points).

Recent research suggests that students are more likely
to complete a postsecondary degree if they attend a
college with a level of selectivity well matched to their
own academic skill.11 The analysis in Figure 9 examines
the extent to which highly qualified graduates from
Wake County enroll in colleges and universities that are
appropriately matched with their academic qualifications.

For this analysis, students are considered highly qualified
to attend a four-year college or university if they have
reached a threshold of 1550 or higher on the combined
mathematics, critical reading, and writing sections of the
SAT, one measure of appropriate preparation to succeed
in a four-year college. Approximately one in three Wake
County high school graduates reached this level of
preparedness (analysis not shown). Further, the analysis
utilizes Barron’s college selectivity rankings as a measure
of four-year institutions’ academic competitiveness. As
shown in the far left bar in Figure 9, on average for Wake
County, 42% of students who are highly qualified attend

42 30

48

35 34

61
38 40

32
29

15

34 31

17

29 34

9
12

6
10 20

7
8 9

6 11 8 10 4 39 6
11 18 23

11 12 1316 11

60

40

20

0

20

40

60

80

100

C
ol

le
ge

-R
ea

dy
 G

ra
du

at
es

 (%
)

 D
IS

TR
IC

T
AV

ER
A

G
E

FR
P

L-
El

ig
ib

le

Sp
ec

ia
l E

d

H
is

pa
ni

c

B
la

ck

W
hi

te

As
ia

n

Highly selective
four-year college
Selective
four-year college
Less selective
four-year college

Two-year college

No college

En
gl

is
h

La
ng

ua
ge

Student Demographic Characteristics

Le
ar

ne
r

Note. Sample includes 17,404 2006–07 through 2012–13 WCPSS college-ready graduates. FRPL-Eligible: 1,454;
English Language Learner: 443; Special Ed: 1,432; Hispanic: 566; Black: 1,002; White: 13,921; Asian: 1,481. SAT
college-ready graduates are those with a combined SAT score (including writing) of at least 1550. Postsecondary
enrollment outcomes from NSC records. All other data from administrative records. Alternative high schools have
been excluded from these analyses. Selectivity classified according to 2012 Barron's rankings.

four-year colleges and universities in the “highly selective”
category, and 32% enroll in institutions in the “selective”
category. Nine percent of highly qualified students across
the district enroll in “less selective” four-year institutions,
6% enroll in two-year colleges, and 11% do not enroll in
any postsecondary institution at all.12

These outcomes differed across students’ demographic
groups. Highly qualified students who were ever eligible for
FRPL (18%) or ever had limited English proficiency (23%)
were most likely to forego enrollment in any postsecondary
institution after graduation. Highly qualified Hispanic
students were more likely than others to enroll in two-
year institutions (9%), and 6% of Black students enrolled
in historically Black colleges and universities (HBCUs)
categorized as less selective.

SDP College-Going Diagnostic for Wake County Public School System 13

College Enrollment

SDP COLLEGE-GOING DIAGNOSTIC

Figure 10. Most Commonly Attended Two- and Four-Year
Higher Education Institutions Among Seamless Enrollers

North Carolina State University and Wake
Technical Community College were the

most widely attended four- and two-year
institutions among students who seamlessly

enrolled in college.

NC State

13%

5,288

East
 Carolina

10%

4,171

 UNC
 Chapel
Hill

7%
2,873

 Appalachian
State

6%

2,239

UNC Wilmington
4%

1,657

UNC Charlotte
4%

1,498

UNC Greensboro

4%

1,432

Other
Four-Year

26%

10,335

Wake Tech CC

22%

8,589

Other Two-Year

5%

1,814

Note. Sample includes 2006–07 through 2012–13. Postsecondary enrollment outcomes from
NSC-matched records. All other data from WCPSS administrative records. Alternative high schools have been
excluded from these analyses.

The majority of WCPSS graduates attended one of only a
handful of postsecondary institutions. Figure 10 illustrates
the number of WCPSS graduates from 2006–07 through
2012–13 attending various institutions and the share
of total graduates those students represent. The Wake
Technical Community College campuses were the single
largest enroller of WCPSS graduates, with approximately
one in five students seamlessly enrolling. Further, of the
WCPSS students selecting a two-year institution, over four
in five students enrolled at Wake Technical Community
College. North Carolina State University was the most
widely attended four-year college, receiving about one
in seven seamless enrollers. The individual University of
North Carolina (UNC) campuses accounted for relatively
moderate enrollments each, but combined they accounted
for about one in five seamless enrollers. Additionally, one
in three Black seamless enrollers in the district enrolled
in one of the HBCUs, including North Carolina A&T State
University, North Carolina Central University, and Winston-
Salem State University, among others (analysis not shown).

14 SDP College-Going Diagnostic for Wake County Public School System

SDP COLLEGE-GOING DIAGNOSTIC
College Persistence

Figure 11. College Persistence Rates by High School, by
Type of College: Seamless Enrollers

The range of college persistence rates
across Wake County high schools was

relatively narrow, but 90% of high school
graduates who seamlessly enrolled at four-
year institutions persisted to a second year,

compared to only 64% who enrolled
at two-year institutions.

Section 5. College Persistence
For many high school graduates, college enrollment is
just the first of many hurdles on the road to postsecondary
success. While considerable attention has been paid to
challenges related to college preparedness and access,
recent conversations have expanded to consider barriers
to degree completion. In order to measure WCPSS
students’ progress toward college degree completion, the
last section of this report examines college persistence—
that is, the extent to which students who have enrolled in
college continue to attend college for a second consecutive
year. In particular, analyses in this section rely on data that
can directly link students’ rates of college persistence back
to the WCPSS high school they attended. These linkages
enable an investigation into the relationship between
students’ high school context and their subsequent
success in college, and can identify patterns across the
district or among different types of high schools that
may be useful in developing early warning indicators
that can better support students as they transition into
postsecondary study.

81

54

82

63

82

58

83

54

83

60

85

64

86

72

86

67

88

65

89

60

89

63

90

68

90

64

90

68

90

64

90

65

91

68

91

70

92

66

92

62

92

67

92

39

93

68

95

66

0

20

40

60

80

100

Se
am

le
ss

 E
nr

ol
le

rs
 (%

)

E
W

ak
e

Ar
ts

E
W

ak
e

H
ea

lt
h

S
ci

.

E
W

ak
e

In
te

g.
 T

ec
h

E
W

ak
e

En
g.

K
ni

gh
td

al
e

G
ar

ne
r

Fu
qu

ay
-V

ar
in

a

M
id

dl
e

C
re

ek

M
ill

br
oo

k

H
ol

ly
 S

pr
in

gs

SE
 R

al
ei

gh

C
ar

y

D
IS

TR
IC

T
A

VE
R

A
G

E

Le
es

vi
ll

e
R

oa
d

P
an

th
er

 C
re

ek

W
ak

e
Fo

re
st

-R
ol

es
vi

ll
e

Ap
ex

W
ak

ef
ie

ld

At
he

ns
 D

ri
ve

B
ro

ug
ht

on

Sa
nd

er
so

n

W
ak

e
Ea

rl
y

C
ol

le
ge

G
re

en
 H

op
e

En
lo

e

Four-Year Colleges Two-Year Colleges

High School
Note. Sample includes 33,880 2006–07 through 2011–12 high school graduates who seamlessly enrolled in college.
Postsecondary enrollment outcomes from NSC-matched records. All other data from district administrative records.
Alternative high schools have been excluded from these analyses.

In comparison to outcomes such as high school graduation
and seamless enrollment, where the range between high
schools was considerable, the range of college persistence
rates for seamless enrollers across WCPSS high schools
was relatively narrow. Students’ persistence rates at four-
year institutions ranged from 81% to 95%, and persistence
rates at two-year institutions ranged from 39% to 72%
(with all but one above 50%). At the same time, the gap
between persistence rates for students attending different
types of postsecondary institutions was notable. Overall,
90% of Wake County’s seamless enrollers at four-year
institutions returned for a second year, compared to only
64% of seamless enrollers attending two-year institutions.
The influence of individual high school context on students’
likelihood of persisting to the second year likely is muted
by other factors including students’ prior academic
performance, goals, programs of study, and postsecondary
institutional settings.

SDP College-Going Diagnostic for Wake County Public School System 15

Appendix A: School Names

SDP COLLEGE-GOING DIAGNOSTIC

Figures 3, 4, 5, 7, and 11 feature abbreviations for high school names in the figure labels. This appendix matches
abbreviated names to proper school names.

ABBREVIATION PROPER SCHOOL NAME

Apex Apex High School

Athens Drive Athens Drive High School

Broughton Broughton High School

Cary Cary High School

E. Wake Arts East Wake School of Arts, Education, and Global Studies

E. Wake Eng. East Wake School of Engineering Systems

E. Wake Health Sci. East Wake High School of Health Science

E. Wake Integ. Tech East Wake School of Integrated Technology

Enloe Enloe High School

Fuquay-Varina Fuquay-Varina High School

Garner Garner High School

Green Hope Green Hope High School

Heritage Heritage High School

Holly Springs Holly Springs High School

Knightdale Knightdale High School

Leesville Road Leesville Road High School

Middle Creek Middle Creek High School

Millbrook Millbrook High School

Panther Creek Panther Creek High School

Sanderson Sanderson High School

SE Raleigh Southeast Raleigh High School

Wake Early College Wake Early College of Health and Sciences

Wakefield Wakefield High School

Wake Forest-Rolesville Wake Forest-Rolesville High School

16 SDP College-Going Diagnostic for Wake County Public School System

SDP COLLEGE-GOING DIAGNOSTIC
Appendix B: Definitions

We calculate on-track graduation rates, high school
graduation rates, college enrollment rates, and college
persistence rates in the following ways.

On Track to Graduation
For some analyses, we categorize students as “on
track” or “off track” to high school graduation based
on a combination of the cumulative credits they have
acquired and their grade level. On-track requirements are
created by taking the graduation requirements of each
school (in terms of total credits, as well as the number
of specific math and ELA credits) and dividing them
proportionally across four years. For example a ninth-
grader is considered on track to graduation if at the end
of the year they have accumulated 25% of the graduation
requirements of their school. In most cases this is more
restrictive than grade promotion requirements. We
restrict the sample to first-time ninth graders in WCPSS
who remain enrolled in WCPSS continuously throughout
high school. We exclude students who transfer out of the
district at any point during high school, whether or not
they later return, because we could not track their credit
accumulation.

High School Graduation Rate
To calculate the high school graduation rate, we divide
the number of high school graduates (those who left
the district with a “graduated” withdrawal code) by the
number of first-time ninth graders four years earlier. To
identify the number of first-time ninth graders four years
earlier, we add together two types of students: (1) students
enrolled in a WCPSS high school in ninth grade and (2)
students enrolled in a different district in ninth grade who
transferred into WCPSS at some point during high school.

We exclude students who did not receive a diploma and
whose last withdrawal code indicated a transfer out of
the district’s public school system (i.e., students who
attend home school, transfer to a private school or
another district, etc.). Students who simply disappear or
whose withdrawal code is “unknown” are not considered
transfers out of the district and are included in the rate
calculation. When calculating a high school graduation
rate for a specific school, we assign students to their first
high school attended in the district. Calculating school-
level rates based on the students that each school first
receives addresses concerns of selection bias across
schools related to variation in school dismissal policies.

College Enrollment Rate
We define seamless college enrollers as WCPSS graduates
who earn regular high school diplomas and enroll in
college by October 1 of their graduation year. We also
calculate the college enrollment rate for delayed enrollers,
defined as WCPSS graduates who enroll in college
within two years of high school graduation. For college
enrollment analyses, we assign students to their last high
school attended in the district. Enrollment data come from
the National Student Clearinghouse (NSC).

College Persistence Rate
To calculate college-persistence rates, we determine
whether students remain enrolled in any college on
October 1 one year following their initial enrollment
date. We restrict our sample of students to seamless
college enrollers when calculating this rate. Second-year
enrollment data also come from NSC.

SDP College-Going Diagnostic for Wake County Public School System 17

Endnotes

SDP COLLEGE-GOING DIAGNOSTIC

1 U.S. Census Bureau. (2011). Supplementary table 1. Synthetic estimates of
work-life earnings and median annual earnings by educational attainment,
work experience, and age, 2006–2008 [Data file]. Retrieved from http://
www.census.gov/hhes/socdemo/education/data/acs/acs14/tab1.xls

2 Wake County Public School System. (2013). Demographics profile:
2012–13. Retrieved from http://www.wcpss.net/cms/lib/NC01911451/
Centricity/Domain/100/book12.pdf

3 Wake Education Partnership. (2008). Striking a balance: In support of
diversity in the Wake County Public School System. Retrieved from http://
www.wakeed.org/advocacy/publications/

4 Hui, T.K. (2014, March 31). Raising concerns about creating “separate
but equal” schools in Wake County. The News & Observer. Retrieved
from http://www.newsobserver.com/news/local/education/wake-ed-
blog/article10301792.html

5 Wake County Public School System. (2015). Strategic plan 2020: Update to
the Board of Education. Retrieved from http://www.wcpss.net/cms/lib/
NC01911451/Centricity/Domain/2636/StrategicPlanUpdateJuly21V2.pdf

6 ibid.

7 NCHEMS Information Center for Higher Education Policymaking and
Analysis. (n.d.) First-year retention [data set]. Retrieved from http://
www.higheredinfo.org/dbrowser/index.php?measure=92

8 Heppen, J. B., & Therriault, S. B. (2008). Developing early warning
systems to identify potential high school dropouts. Washington, DC:
National High School Center.

9 Pittsburgh Public Schools statistic from unpublished analysis done by
SDP. Cleveland (2015), Delaware (2014), and Colorado (2014) figures
from published diagnostic reports: Strategic Data Project, Center for
Education Policy Research at Harvard University. Retrieved from http://
sdp.cepr.harvard.edu/diagnostic-research-reports

10 Ibid.

11 Light, A., & Strayer, W. (2000). Determinants of college completion:
School quality or student ability? Journal of Human Resources, 35(2),
299–332.

12 The selectivity categories used here are based on the 2009 Barron’s
academic competitiveness rankings. Our highly selective category
includes institutions that Barron’s assigns as “most competitive” or
“highly competitive” (such as North Carolina State University and the
University of North Carolina at Chapel Hill); our selective category
includes institutions that Barron’s assigns as “very competitive” or
“competitive” (such as Appalachian State University and the University
of North Carolina at Wilmington); and our less selective category
includes institutions that Barron’s assigns as “less competitive,” “non-
competitive,” or “special” (such as East Carolina University).

18 SDP College-Going Diagnostic for Wake County Public School System

SDP College-Going Diagnostic for Wake County Public School System 19

©2015 President and Fellows of Harvard College. All rights reserved.

Strategic Data Project, Center for Education Policy Research at Harvard University

cepr.harvard.edu/sdp | sdp@gse.harvard.edu | @HarvardCEPR

50 Church Street | Floor 4 | Cambridge, MA 02138 | P: 617-496-1563 | F: 617-495-3814

