Three and Four Year Achievement Trends

Final Report

Prepared for

Alameda Community Learning Center

[image: image17.png]HTA

Prepared By

Hatchuel Tabernik and Associates

1516 Fifth Street

Berkeley, CA 94710

Oct 09, 2007
Table of Contents

	I. Introduction..
	Page 1

	II. English Language Arts..
	Page 2

	
A. 2007 ELA Results...
	Page 2

	
B. ELA Achievement Trends..
	Page 4

	III. Mathematics..
	Page 9

	
A. 2007 Mathematics Results...
	Page 9

	
B. Mathematics Achievement Trends.................................
	Page 11

I. Introduction

Under a retainer contract with Alameda Community Learning Center (ACLC), Hatchuel Tabernik and Associates (HTA) updated and expanded an existing longitudinal data file of ACLC student achievement and demographic information and conducted a statistical analysis on the new file. Of particular interest was determining whether length of participation in the charter school was producing increasing achievement gains, particularly for non-white students enrolled in the school.

The original ACLC data file included two years of California Standards Test (CST) data measuring English language arts (ELA) and mathematics achievement for 2004 and 2005. The file also included student demographic information. HTA expanded the data file to include six years of CST data covering 2001, 2003, 2004, 2005, 2006 and 2007. A “years enrolled” variable was also added to the file, which ranged from one to six years. The sample size for the expanded ACLC school analysis file was 203 students.

HTA had previously conducted a longitudinal analysis of ACLC student achievement in 2005 and 2006 using two years of data (i.e. matching students on data from 2004 and 2005) and three years of data (i.e. matching students on data from 2004 and 2006) respectively. The main idea now was to conduct a trend analysis over a longer period of time, hopefully capturing student achievement trends across all six data points spanning 2001 to 2007. This involved matching students across the five different data files. However, as shown in Table 1, there were insufficient samples available for such an analysis. For example, only eight students had ELA test scores across the five data points. The situation was not much better for a trend analysis covering the four years spanning 2003-2007 (e.g. 24 students had ELA scores across the four years). Alternatively, a four year trend analysis covering 2004-2007 was reasonable and that is what we carried out. The four-year school level analysis was based on 47 students with matched data in mathematics and ELA. In addition, a three year trend analysis covering 2005-2007 was also presented since there were 93 students with matched data in mathematics and 98 students with matched data in ELA.

Table 1. ACLC Longitudinal Achievement Test Data

	Data Points
	Years Covered
	English Language Arts
	Mathematics

	 6
	2001; 2003-2007
	N=7
	N=5

	5
	2003-2007
	N=24
	N=21

	4
	2004-2007
	N=47
	N=47

	3
	2005-2007
	N=98
	N=93

	2
	2006-2007
	N=150
	N=145

	1
	2007
	N=178
	N=175

Further examination of the data revealed that the three-year and four-year trend analyses provided statistically reliable results for the whole school but not for most of the subgroup analyses. The corresponding samples available for subgroup analysis ranged from 4 to 16 students each. We nevertheless report the subgroup trend results because of ACLC’s interest in this information. In doing so, we provide caveats and the necessary statistical information to allow ACLC to interpret these data with an appropriate level of caution.

This report is organized in two sections. We first report results for ELA and then for mathematics. Within each of these two sections, we first summarize the 2007 test score results by comparing ACLC with the results for Alameda Unified School District (AUSD). ACLC and AUSD comparisons are presented first for the whole charter school and then for sub-group breakdowns by ethnic/racial group. Finally, we present the three-year and four-year trend results, first for the whole school and then for subgroups.

II. English Language Arts

A. 2007 ELA Results

Table 2 presents CST data in English language arts based on proficiency level scores. In this table, CST results for ACLC in 2007 are compared to district-wide (AUSD) results. The results show that ACLC students generally outperformed their district peers. For example, 80.3% of ACLC students met the California state proficiency standard (i.e., those at or above the Proficient level) in English language arts compared to 55% of the students in AUSD.
Table 2. ELA Results for 2007: ACLC vs. AUSD
	CST ELA Proficiency
	ACLC
(n=178)
	AUSD

(n=4855)

	Advanced
	45.5%
	26%

	Proficient
	34.8%
	29%

	Basic
	15.7%
	25%

	Below Basic
	3.4%
	12%

	Far Below Basic
	.6%
	8%

*AUSD proportions include all student scores reported for grades 6-11
The 2007 school-district comparisons for the various ethnic/racial subgroups (see Tables 3-5) continue to show essentially the same pattern in ELA with ACLC students outperforming their district peers.
Table 3 shows that 87.5% of the Asian/Pacific Islander/Filipino subgroup at ACLC met or exceeded the California state standard in ELA in 2007 compared with 64.5% of their subgroup peers in the district.

Table 3. ELA Results for 2007: Asian/Pacific Islander/Filipino
	CST ELA Proficiency
	ACLC

 (n=32)
	AUSD

(n=1664)

	Advanced
	62.5%
	31.6%

	Proficient
	25%
	32.9%

	Basic
	6.3%
	21.9%

	Below Basic
	6.3%
	8%

	Far Below Basic
	0%
	5.8%

*AUSD proportions include all student scores reported for grades 6-11
Table 4 shows that 77% of the Hispanic/Latino subgroup at ACLC met the California state standard in ELA in 2007 compared with 34% of their subgroup peers in the district.
Table 4. ELA Results for 2007: Hispanic/Latino
	CST ELA Proficiency
	ACLC
(n=13)
	AUSD

(n=558)

	Advanced
	38.5%
	10.6%

	Proficient
	38.5%
	23.4%

	Basic
	23.1%
	32.9%

	Below Basic
	 0%
	20.1%

	Far Below Basic
	0%
	13%

*AUSD proportions include all student scores reported for grades 6-11

Table 5 shows that 79.2% of the African American/Black subgroup at ACLC met the California state standard in ELA in 2007 compared with 28.1% of their subgroup peers in the district.
Table 5. ELA Results for 2007: African American/Black
	CST ELA Proficiency
	ACLC
 (n=24)
	AUSD

(n=630)

	Advanced
	54.2%
	9.7%

	Proficient
	25%
	18.4%

	Basic
	20.8%
	29.9%

	Below Basic
	0%
	26%

	Far Below Basic
	0%
	16.1%

*AUSD proportions include all student scores reported for grades 6-11

The 2007 ELA results for White students are essentially reflected in the school level data (Table 2) since they account for a majority (60%) of the students with ELA test scores. The specific subgroup analysis for the White subgroup shows 79.5% of the White students at ACLC meeting or exceeding the California state proficiency standard in ELA in 2006 compared with 68.2% of their district peers.

B. ELA Achievement Trends
HTA examined CST scale scores in conducting the ELA trend analysis. Four-year trend (from 2004 to 2007) in ELA achievement for ACLC students is presented in Table 6. The charter school started off in the ELA proficient range (above 350) and approached the advanced level in 2006. However, ELA scores declined in 2007.

Table 6. ELA achievement trends at ACLC: 2004-2007 (n=47)

	Year
	Mean SS
	Mean Differences

	2004
	383
	

	2005
	386
	+3

	2006
	398
	+12

	2007
	373
	-25

[image: image1.emf]ELA achievement trends at ACLC: 2004-2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2004 2005 2006 2007

CST scale score

Similar result is found in three-year trend (from 2005 to 2007) in ELA achievement for ACLC students (see Table 7). The result is similar to the four-year trend. The charter school started off in the ELA proficient range (above 350) and approached the advanced level in 2006. However, ELA scores declined in 2007.

Table 7. ELA achievement trends at ACLC: 2005-2007 (n=98)

	Year
	Mean SS
	Mean Differences

	2005
	383
	

	2006
	396
	+13

	2007
	384
	-12

[image: image2.emf]ELA achievement trends at ACLC: 2005-2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2005 2006 2007

CST scale score

Subgroup Trends.

One of the main charges to HTA was to determine if ACLC was providing “value added gain for non-white students.” This meant examining achievement trends for minority student subgroups. In doing so, we found these subgroups to be represented by small samples either in four-year trend or three-year trend. The consequence of this finding is that most of the subgroup trend estimates are not very reliable. We nevertheless report these data as “suggestive” since knowledge of subgroup achievement trends is important to ACLC.
Table 8 and the graph below it present trend data for six Asian/Pacific Islander/Filipino students who attended ACLC during the four years spanning 2004 to 2007. The achievement data suggest that these students experienced considerable growth in ELA skills from 2004 to 2006. However, ELA scores declined in 2007. .
Table 8. ELA achievement trends at ACLC for

Asian/Pacific Islander/Filipino students: 2004-2007 (n=6)

	Year
	Mean SS
	Mean Differences

	2004
	391
	

	2005
	399
	+8

	2006
	409
	+10

	2007
	374
	-35

[image: image3.emf]ELA achievement trends at ACLC for

Asian/Pacific Islander/Filipino students: 2004-2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2004 2005 2006 2007

CST scale score

Table 9 and the graph below it present trend data for sixteen Asian/Pacific Islander/Filipino students who attended ACLC during the three years spanning 2005 to 2007. The achievement data suggest that these students experienced growth in ELA skills from 2005 to 2006. However, ELA scores declined in 2007.

Table 9. ELA achievement trends at ACLC for

Asian/Pacific Islander/Filipino students: 2005-2007 (n=16)

	Year
	Mean SS
	Mean Differences

	2005
	396
	

	2006
	403
	+7

	2007
	389
	-14

. [image: image4.emf]ELA achievement trends at ACLC for

Asian/Pacific Islander/Filipino students: 2005-2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2005 2006 2007

CST scale score

Table 10 and the graph below it present ELA trend data for eight African American/Black students enrolled at ACLC between 2004 and 2007. The trend indicates that African American/Black students have a considerable growth in ELA skills over time.

Table 10. ELA achievement trends at ACLC for

African American/Black students: 2004-2007 (n=8)

	Year
	Mean SS
	Mean Differences

	2004
	375
	

	2005
	386
	+11

	2006
	396
	+10

	2007
	398
	+02

[image: image5.emf]ELA achievement trends at ACLC for

African American/Black students: 2004-2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2004 2005 2006 2007

CST scale score

Similar trend is found from the data for sixteen African American/Black students enrolled at ACLC between 2005 and 2007 (see Table 11 and the graph below it).

Table 11. ELA achievement trends at ACLC for

African American/Black students: 2005-2007 (n=16)

	Year
	Mean SS
	Mean Differences

	2005
	368
	

	2006
	378
	+10

	2007
	393
	+15

[image: image6.emf]ELA achievement trends at ACLC for

African American/Black students: 2005-2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2005 2006 2007

CST scale score

Table 12 and the graph below it present ELA trend data for five Hispanic/Latino students enrolled at ACLC between 2004 and 2007. The trend suggests a decline in ELA skills from 2004 to 2006, but an increase in ELA skill in 2007 for Hispanic/Latino students
Table 12. ELA achievement trends at ACLC for
Hispanic/Latino students: 2004-2007 (n=5)

	Year
	Mean SS
	Mean Differences

	2004
	356
	

	2005
	354
	-2

	2006
	339
	-15

	2007
	392
	+53

[image: image7.emf]ELA achievement trends at ACLC for

Hispanic/Latino students: 2004-2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2004 2005 2006 2007

CST scale score

Table 13 and the graph below it present ELA trend data for seven Hispanic/Latino students enrolled at ACLC between 2005 and 2007. The trend suggests a decline in ELA skills from 2005 to 2006, but a considerable increase in ELA skill in 2007 for Hispanic/Latino students.

Table 13. ELA achievement trends at ACLC for

Hispanic/Latino students: 2005-2007 (n=7)

	Year
	Mean SS
	Mean Differences

	2005
	366
	

	2006
	353
	-13

	2007
	395
	+42

[image: image8.emf]ELA achievement trends at ACLC for

Hispanic/Latino students: 2005-2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2005 2006 2007

CST scale score

III. Mathematics

A. 2007 Mathematics Results

Table 14 presents CST data in mathematics based on proficiency level scores. In this table, CST results for ACLC in 2007 are compared to district-wide (AUSD) results. The results show ACLC students had similar performance as their district peers. For example, 42.8% of ACLC students met the California state proficiency standard in mathematics compared to 42% of the students in AUSD.
Table 14. Mathematics Results for 2007: ACLC vs. AUSD
	CST Mathematics Proficiency
	ACLC
(n=175)
	AUSD

(n=4621)

	Advanced
	9.1%
	12%

	Proficient
	33.7%
	30%

	Basic
	38.9%
	31%

	Below Basic
	16%
	21%

	Far Below Basic
	2.3%
	6%

*AUSD proportions include all student scores reported for grades 6-11
Table 15 shows that 43.8% of the Asian/Pacific Islander/Filipino subgroup at ACLC met or exceeded the California state standard in mathematics in 2007 compared with 57% of their subgroup peers in the district.
Table 15. Mathematics results for 2007: Asian/Pacific Islander/Filipino
	CST Mathematics Proficiency
	ACLC
(n=32)
	AUSD

(n=1333)

	Advanced
	6.3%
	20%

	Proficient
	 37.5%
	37%

	Basic
	46.9%
	28.6%

	Below Basic
	9.4%
	11%

	Far Below Basic
	0%
	2.6%

*AUSD proportions include all student scores reported for grades 6-11
Table 16 shows that 38.5% of the Hispanic/Latino subgroup at ACLC met or exceeded the California state standard in mathematics in 2007 compared with 17.8% of their subgroup peers in the district.

Table 16. Mathematics results for 2007: Hispanic/Latino
	CST Mathematics Proficiency
	ACLC
(n=8)
	AUSD

(n=510)

	Advanced
	15.4%
	1.5%

	Proficient
	23.1%
	16.3%

	Basic
	46.2%
	35%

	Below Basic
	15.4%
	30.7%

	Far Below Basic
	0%
	14.6%

*AUSD proportions include all student scores reported for grades 6-11

Table 17 shows that 43.4% of the African American/Black subgroup at ACLC met or exceeded the California state standard in mathematics in 2007 compared with 16.5% of their subgroup peers in the district.

Table 17. Mathematics results for 2007: African American/Black
	CST Mathematics Proficiency
	ACLC
 (n=25)
	AUSD

(n=571)

	Advanced
	4.3%
	1.7%

	Proficient
	39.1%
	14.8%

	Basic
	39.1%
	31.9%

	Below Basic
	13%
	36.8%

	Far Below Basic
	4.3%
	15.5%

*AUSD proportions include all student scores reported for grades 6-11

The 2007 mathematics results for White students are essentially reflected in the school level data (Table 14) since they account for a majority (57%) of the students with mathematics test scores. The specific subgroup analysis for the White subgroup shows 41.9% of the White students at ACLC meeting or exceeding the California state proficiency standard in mathematics in 2007 compared with 48% of their district peers.
Above results indicate that Asian/Pacific Islander/Filipino and White subgroups at ACLC do less well in mathematics than their subgroup peers in the district, while the Hispanic/Latino and African American/Black subgroups at ACLC have much better performance in mathematics than their subgroup peers in the district.

B. Mathematics Achievement Trends
HTA examined CST scale scores in conducting the Mathematics trend analysis. Four-year trend (from 2004 to 2007) in Mathematic achievement for ACLC students is presented in Table 18 Mathematics scores declined in 2005 and 2006 and then increased in 2007. The graph below shows the trend in mathematics achievement for the school across these four years.

Table 18 Mathematics achievement trends at ACLC: 2004 to 2007 (n=43)

	Year
	Mean
	Difference

	2004
	345
	

	2005
	339
	-14

	2006
	339
	 00

	2007
	345
	+14

[image: image9.emf]Mathematics achievement trends at ACLC: 2004 to 2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2004 2005 2006 2007

CST scale score

Three-year trend (from 2005 to 2007) in Mathematic achievement for ACLC students is presented in Table 19. Mathematics scores increased in 2006 and then declined in 2007. The graph below shows the trend in mathematics achievement for the school across these three years.

Table 19 Mathematics achievement trends at ACLC: 2005 to 2007 (n=93)

	Year
	Mean
	Difference

	2005
	347
	

	2006
	352
	+5

	2007
	349
	 -3

[image: image10.emf]Mathematics achievement trends at ACLC: 2005 to 2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2005 2006 2007

CST scale score

Subgroup Trends.

As with ELA, we also examined achievement trends in mathematics for minority student subgroups. Again, we found very small samples which rendered most of the estimates unreliable and inconclusive.

Table 20 and the graph below it present trend data in mathematics for five Asian/Pacific Islander/Filipino students who attended ACLC during the four years spanning 2004 to 2007.
Table 20. Mathematics achievement trends at ACLC for

Asian/Pacific Islander/Filipino students: 2004-2007 (n=5)

	Year
	Mean SS
	Mean Differences

	2004
	358
	

	2005
	358
	00

	2006
	369
	+11

	2007
	347
	-22

[image: image11.emf]Mathematics achievement trends at ACLC for

Asian/Pacific Islander/Filipino students: 2004 to 2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2004 2005 2006 2007

CST scale score

Table 21 and the graph below it present trend data in mathematics for fourteen Asian/Pacific Islander/Filipino students who attended ACLC during the three years spanning 2005 to 2007.

Table 21. Mathematics achievement trends at ACLC for

Asian/Pacific Islander/Filipino students: 2005-2007 (n=14)

	Year
	Mean SS
	Mean Differences

	2005
	366
	

	2006
	379
	+13

	2007
	344
	-35

[image: image12.emf]Mathematics achievement trends at ACLC for Asian/Pacific

Islander/Filipino students: 2005 to 2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2005 2006 2007

CST scale score

Table 22 and the graph below it present trend data in mathematics for eight African American/Black students who attended ACLC during the four years spanning 2004 to 2007.
Table 22. Mathematics achievement trends at ACLC for

African American/Black students: 2004-2007 (n=8)

	Year
	Mean SS
	Mean Differences

	2004
	332
	

	2005
	317
	-5

	2006
	332
	+15

	2007
	342
	+10

[image: image13.emf]Mathematics achievement trends at ACLC for

African American/Black students: 2004 to 2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2004 2005 2006 2007

CST scale score

Table 23 and the graph below it present trend data in mathematics for sixteen African American/Black students who attended ACLC during the four years spanning 2005 to 2007. The trend suggests a consistent increase in Mathematics skills from 2005 to 2007 for African American/Black students.
Table 23. Mathematics achievement trends at ACLC for

African American/Black students: 2005-2007 (n=16)

	Year
	Mean SS
	Mean Differences

	2005
	310
	

	2006
	327
	+17

	2007
	349
	+22

[image: image14.emf]Mathematics achievement trends at ACLC for African

American/Black students: 2005 to 2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2005 2006 2007

CST scale score

Table 24 and the graph below it present trend data in mathematics for four Hispanic/Latino students who attended ACLC during the three years spanning 2004 to 2007.
Table 24. Mathematics achievement trends at ACLC for

Hispanic/Latino students: 2004-2007 (n=4)

	Year
	Mean SS
	Mean Differences

	2004
	304
	

	2005
	309
	+5

	2006
	311
	+2

	2007
	347
	+36

[image: image15.emf]Mathematics achievement trends at ACLC for

Hispanic/Latino students: 2004 to 2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2004 2005 2006 2007

CST scale score

Table 25 and the graph below it present trend data in mathematics for six Hispanic/Latino students who attended ACLC during the three years spanning 2005 to 2007.
Table 25. Mathematics achievement trends at ACLC for

Hispanic/Latino students: 2005-2007 (n=6)

	Year
	Mean SS
	Mean Differences

	2005
	340
	

	2006
	353
	+13

	2007
	351
	-2

[image: image16.emf]Mathematics achievement trends at ACLC for African

Hispanic/Latino students: 2005 to 2007

300

310

320

330

340

350

360

370

380

390

400

410

420

2005 2006 2007

CST scale score

PAGE
ii

