

CPS 2018 Academic Report Card

Chicago Public School students are making historic academic progress. By holding true to the guiding principles of our three-year vision: academic progress, financial stability, equity, and integrity, we will continue to ensure every CPS student in every neighborhood receives a high-quality education.

The data contained in the 2018 Academic Report Card demonstrates why Chicago has become a national leader in urban education. This historic academic progress shows that the investments we're making in schools are paying off. Below is a snapshot of landmark progress that we have made since Mayor Emanuel took office in 2011.

Freshman OnTrack Rate

Graduation Rate

Early College and Career Credentials

Northwest Evaluation Association (NWEA) Measure of Academic Progress (MAP)

At or Above Attainment for Reading

Scholarship Dollars Earned

Safe Passage

At or Above Attainment for Math

Number of Schools Awarded Certifications

Creative Schools Certification
(Strong or excelling in the Arts)

333
2013

377
2015

434
2017

417
2018

Supportive Schools Certification

18
2015

335
2017

447
2018

Student Makeup

Student Enrollment

Total: 371,382 (2017-2018) 20th Day Enrollment

19,441
Preschool

24,963
Kindergarten

219,626
Elementary (1-8)

107,352
Secondary (9-12)

Student Demographics

77.7% Economically Disadvantaged Students

13.7% Students with IEPs

18% English Language Learners

Our Commitment to Families

High Quality, Rigorous Instruction
Setting high academic standards for all of our students builds a strong foundation for a holistic education

Collective Impact
Strong partnerships, with trust earned through transparent engagement, allow Chicago's collective expertise to best support student success

Talented and Empowered Educators
Talented teachers and administrators are a catalyst for student learning

Safety and Security
Safe and supportive schools create an environment for successful learning

Financial Stability
A "student first" budget builds a stronger financial future