

Student Achievement in Florida's Charter Schools:

A Comparison with Achievement in Traditional Public Schools

FLORIDA DEPARTMENT OF EDUCATION
Improving K-12 Educational Choice Options

About This Report

Section 1002.33(23), Florida Statutes, requires the Florida Department of Education to prepare an annual statewide analysis of student achievement in charter schools versus the achievement of comparable students in traditional public schools. This report of charter school student performance fulfills the statutory requirement for the 2010-11 school year. The analysis examines the average performance of charter school students and traditional public school students using eight years of Florida Comprehensive Assessment Test (FCAT) reading and math scores, as well as the FCAT science test scores that were added to the school grading calculation in 2007-08. Only students who were enrolled in a charter school or a traditional public school for an entire school year are included in the analysis. Limiting the analysis to include only full-year students is consistent with the state's school accountability system for awarding school grades under the A+ Plan. In addition, the report compares charter and traditional public schools in terms of achievement gaps and student learning gains.

The analysis and production of this report was a coordinated effort between the Office of Independent Education and Parental Choice and the Bureau of Evaluation and Reporting in the Division of Accountability, Research, and Measurement. Additional information about charter schools and other school choice options is available on the Department's website at: www.floridaschoolchoice.org.

Section 1002.33(23), Florida Statutes (23) ANALYSIS OF CHARTER SCHOOL PERFORMANCE.--Upon receipt of the annual report required by paragraph (9)(k), the Department of Education shall provide to the State Board of Education, the Commissioner of Education, the Governor, the President of the Senate, and the Speaker of the House of Representatives an analysis and comparison of the overall performance of charter school students, to include all students whose scores are counted as part of the statewide assessment program, versus comparable public school students in the district as determined by the statewide assessment program currently administered in the school district, and other assessments administered pursuant to s. 1008.22(3).

Key Achievement Findings

The ultimate proof of success for any charter school is the achievement of its students. The analysis of 2010-11 student achievement data demonstrates that charter schools offer parents and policy makers a viable option for improving education in the state.

The data contained in this report is derived from student performance on the Florida Comprehensive Achievement Test (FCAT), and is designed to allow a comparative analysis of the academic achievement of students attending charter schools versus students attending traditional public schools. The report contains data spanning eight years of FCAT results. Using data from the 2010-11 school year the report makes 168 comparisons covering three measurements: FCAT proficiency percentages, achievement gaps, and learning gains. Each of these measurement areas is further broken down to offer a more nuanced view of student achievement.

The FCAT proficiency percentages are used to measure both overall rates of proficiency by grade groupings, and comparisons of subgroup performance. This section of the report contains 54 separate comparisons of student achievement. Charter school students outperformed traditional public school students in 50 of the 54 comparisons, with one tie.

The achievement gap section of the report contains both longitudinal and current data that are used to analyze the gap between white students and African American students and white students and Hispanic students, in reading, math, and science. This section of the report includes 18 separate comparisons of current achievement gaps. The achievement gap was lower for charter school students in 16 of the 18 comparisons.

The learning gains section of the report includes 96 comparisons. The report compares the percentage of students in charter schools making learning gains against the percentage of students in traditional public schools making learning gains, by subject, grade level, and subgroup. The percentage of students making learning gains was higher in charter schools in 79 of the 96 comparisons. The percentage of students making learning gains was higher in traditional public schools in 7 of the 96 comparisons. There was no difference in the percentage of students making learning gains in 10 of the 96 comparisons.

Table of Contents

Overview	1
Demographics	2
School Grades	3
FCAT Reading: 2003-2011	4
FCAT Reading: Subgroup Comparisons	5
FCAT Math: 2003-2011	8
FCAT Math: Subgroup Comparisons	9
FCAT Science: 2011	12
FCAT Science: Subgroup Comparisons	13
Achievement Gap: Reading 2003-2011	16
Achievement Gap: Math 2003-2011	19
Achievement Gap: Summary 2011	22
Learning Gains Comparison 2010-2011 School Year	25
FCAT Proficiency Data	37
FCAT Learning Gains Data	39

Student Achievement in Florida's Charter Schools: A Comparison with Achievement in Traditional Public Schools

Charter schools are independent public schools created on the basis of an agreement between a group of school organizers and a sponsoring body. Florida's charter schools have been growing by near record numbers since the first five charter schools were opened in 1996. During the 2010-11 school year, 456 operated throughout the state in 43 school districts and at two state universities. While each charter school is unique in its educational approach, charter schools are generally classified as start-up schools, schools managed by educational management organizations, conversion public schools, or University charter lab schools. Each charter school has its own governing board that is responsible for setting policies and procedures. Charter schools have the autonomy and flexibility to provide expanded learning experiences to meet students' individual educational needs. In return, they are held accountable for achieving results. Although provided more freedom than traditional public schools, charter schools are held accountable on multiple levels. The charter contract delineates expectations of the governing board and the sponsor regarding the school's academic and financial performance. As part of their contract, charter schools are held accountable for academic and financial results, embodied in the following three guiding principles:

- Meet high standards of student achievement while providing parents flexibility to choose among diverse educational opportunities within the state's public school system;
- Promote enhanced academic success and financial efficiency by aligning responsibility with accountability; and
- Provide parents with sufficient information on whether or not the child gains at least a year's worth of learning for every year spent in the charter school.

Students Served by Florida Charter Schools

Charter schools provide parents with additional choices for selecting the most effective educational programs for their children and offer creative solutions for improving student achievement in Florida. The charter school movement in Florida began as an avenue to improve student learning, increase parental choice, influence the traditional public school system, and foster innovative instructional practices. Charter school enrollment has grown steadily over the last decade. As shown below, charter schools served over 157,000 students in the 2010-11 school year, which translates to more than 6% of Florida's total public school population.

2010-11 Charter School and Traditional School Student Populations

	Charter	Traditional
Student Membership	157,389	2,582,013
Gender		
Male	49.9%	51.5%
Female	50.1%	48.5%
Race		
White	37.2%	43.6%
African American	22.8%	22.9%
Hispanic	35.0%	27.5%
English Language Program	10.4%	11.5%
Free and Reduced Lunch Eligible	45.1%	55.2%
Exceptional Student Education	9.9%	13.6%

Grading Charter Schools

Like traditional public schools, charter schools are assigned a performance grade if they meet the eligibility criteria and are not an alternative school. Changes to the school grade calculations in 2002-03 resulted in an increased number of charter schools receiving performance grades. The percentage of charter schools receiving an "A" has increased from 42% in 2002-03 to a high of 63% in 2008-09 and 58% for the most current year.

YEAR	A	B	C	D	F
2002-03	42%	11%	18%	13%	16%
2003-04	38%	11%	24%	13%	14%
2004-05	36%	15%	22%	14%	12%
2005-06	50%	20%	21%	6%	3%
2006-07	48%	21%	19%	8%	5%
2007-08	52%	20%	19%	4%	5%
2008-09	63%	16%	12%	6%	3%
2009-10	57%	14%	15%	8%	6%
2010-11	58%	15%	16%	5%	6%

2011 Charter School Performance Grades

FCAT Reading Traditional Public Schools and Charter Schools 2004-2011

Reading

Percent of Students Scoring a Level 3 or Above on FCAT Reading
High School Grades 9 and 10
Charter Schools and Traditional Public Schools, 2004 to 2011

Reading

FCAT Reading Traditional Public Schools and Charter Schools SUB-GROUP COMPARISONS 2011

Reading

Percent of Students Scoring a Level 3 or Above on FCAT Reading
Charter Schools and Traditional Public Schools
African-American Students

Percent of Students Scoring a Level 3 or Above on FCAT Reading
Charter Schools and Traditional Public Schools
Free and Reduced Lunch (FRL)

Reading

Percent of Students Scoring a Level 3 or Above on FCAT Reading
Charter Schools and Traditional Public Schools
Hispanic Students

Percent of Students Scoring a Level 3 or Above on FCAT Reading
Charter Schools and Traditional Public Schools
Exceptional Education Students

FCAT Math Traditional Public Schools and Charter Schools 2004-2011

Percent of Students Scoring a Level 3 or Above on FCAT Math High School Grades 9 and 10 Charter Schools and Traditional Public Schools, 2004 to 2011

Math

Math

FCAT Math Traditional Public Schools and Charter Schools

SUB-GROUP COMPARISONS 2011

Percent of Students Scoring a Level 3 or Above on FCAT Math Middle School Grades 6, 7, and 8 Charter Schools and Traditional Public Schools, 2004 to 2011

Percent of Students Scoring a Level 3 or Above on FCAT Math Charter Schools and Traditional Public Schools White Students

Math

Math

FCAT Science Traditional Public Schools and Charter Schools 2008-2011

Percent of Students Scoring a Level 3 or Above on FCAT Science
Elementary School Grade 5
Charter Schools and Traditional Public Schools, 2008 to 2011

Percent of Students Scoring a Level 3 or Above on FCAT Science
High School Grade 10
Charter Schools and Traditional Public Schools, 2008 to 2011

FCAT Science Traditional Public Schools and Charter Schools

SUB-GROUP COMPARISONS 2011

Percent of Students Scoring a Level 3 or Above on FCAT Science
Charter Schools and Traditional Public Schools
White Students

Percent of Students Scoring a Level 3 or Above on FCAT Science
Middle School Grade 8
Charter Schools and Traditional Public Schools, 2008 to 2011

Science

Science

Science

Science

Closing the Achievement Gap in Reading Traditional Public Schools and Charter Schools 2004-2011

Reading

Reading

Reading

Traditional Public High Schools
FCAT Reading Achievement Level 3 and Above
Grades 9 and 10 by Race/Ethnicity

Charter High Schools
FCAT Reading Achievement Level 3 and Above
Grades 9 and 10 by Race/Ethnicity

Closing the Achievement Gap in Math Traditional Public Schools and Charter Schools 2004-2011

Math

Traditional Public Elementary Schools
FCAT Math Achievement Level 3 and Above
Grades 3, 4, and 5 by Race/Ethnicity

Charter Elementary Schools
FCAT Math Achievement Level 3 and Above
Grades 3, 4, and 5 by Race/Ethnicity

Math

Traditional Public Middle Schools
FCAT Math Achievement Level 3 and Above
Grades 6, 7, and 8 by Race/Ethnicity

Math

Traditional Public High Schools
FCAT Math Achievement Level 3 and Above
Grades 9 and 10 by Race/Ethnicity

Charter Middle Schools
FCAT Math Achievement Level 3 and Above
Grades 6, 7, and 8 by Race/Ethnicity

Charter High Schools
FCAT Math Achievement Level 3 and Above
Grades 9 and 10 by Race/Ethnicity

Achievement Gap Summary Data 2010-11 School Year

Reading

Math

Science

**Achievement Gap in Science
Charter Schools and Traditional Public Schools
African-American Students and White Students**

**Achievement Gap in Science
Charter Schools and Traditional Public Schools
Hispanic Students and White Students**

Learning Gains Comparison 2010-2011 School Year

**Percent of Students Making Learning Gains on FCAT Reading
All Students**

Reading

**Percent of Students Making Learning Gains on FCAT Reading
African-American Students**

Reading

Percent of Students Making Learning Gains on FCAT Reading
White Students

Percent of Students Making Learning Gains on FCAT Reading
FRL Students

Reading

Percent of Students Making Learning Gains on FCAT Reading
Hispanic Students

Percent of Students Making Learning Gains on FCAT Reading
Exceptional Education Students

Reading

Percent of Students in Lowest Quartile Making Learning Gains on FCAT Reading
All Students

Percent of Students in Lowest Quartile Making Learning Gains on FCAT Reading
White Students

Reading

Percent of Students in Lowest Quartile Making Learning Gains on FCAT Reading
African-American Students

Percent of Students in Lowest Quartile Making Learning Gains on FCAT Reading
Hispanic Students

Reading

Percent of Students in Lowest Quartile Making Learning Gains on FCAT Reading FRL Students

Percent of Students Making Learning Gains on FCAT Math All Students

Math

Percent of Students in Lowest Quartile Making Learning Gains on FCAT Reading Exceptional Education Students

Percent of Students Making Learning Gains on FCAT Math African-American Students

Math

Math

Math

Math

Percent of Students In Lowest Quartile Making Learning Gains on FCAT Math All Students

Percent of Students In Lowest Quartile Making Learning Gains on FCAT Math White Students

Percent of Students In Lowest Quartile Making Learning Gains on FCAT Math African-American Students

Percent of Students In Lowest Quartile Making Learning Gains on FCAT Math Hispanic Students

Math

Percent of Students In Lowest Quartile Making Learning Gains on FCAT Math FRL Students

Percent of Students In Lowest Quartile Making Learning Gains on FCAT Math Exceptional Education Students

Data

FCAT PROFICIENCY DATA 2010-2011		Charter		Traditional	
Total # of Students with FCAT results	Reading	86,308		1,394,118	
	Math	79,117		1,216,849	
	Science	27,538		495,472	
Total % Proficient					
Total % Proficient	Reading	%	Total Students	%	Total Students
	Elem	74.5	25,479	71.6	382,831
	Mid	71.6	27,630	64.3	331,521
	High	48.4	6,533	44.8	154,379
	Math				
	Elem	74.0	25,333	72.8	389,107
	Mid	68.4	26,366	63.6	327,458
	High	74.6	4,742	71.9	120,594
	Science				
	Elem	53.9	5,940	51.8	91,659
	Mid	52.0	5,810	46.9	80,575
	High	40.4	2,155	42.0	61,707
Total % Proficient by Race					
Reading - White					
Elem	82.1	11,940	81.7	197,136	
Mid	78.9	12,483	75.0	180,898	
High	60.0	2,853	56.3	94,429	
Math - White					
Elem	79.9	11,623	80.9	195,121	
Mid	75.1	11,854	73.4	176,927	
High	82.7	1,861	81.9	67,143	
Science - White					
Elem	62.5	2,993	64.3	52,158	
Mid	62.4	2,933	59.8	48,408	
High	55.0	1,107	52.8	39,307	
Reading - African Am.					
Elem	58.6	4,080	55.5	67,143	
Mid	55.8	4,071	45.6	51,899	
High	30.3	852	24.3	17,926	
Math - African Am.					
Elem	58.4	4,072	58.0	70,154	
Mid	52.7	3,836	45.1	51,286	
High	54.1	719	51.4	18,325	
Science - African Am.					
Elem	32.2	691	30.8	12,142	
Mid	33.7	680	24.6	9,209	
High	19.6	228	21.6	6,459	
Reading - Hispanic					
Elem	73.6	8,613	67.5	103,029	
Mid	70.9	10,268	59.8	84,618	
High	46.9	2,641	38.6	34,931	
Math - Hispanic					
Elem	74.9	8,764	70.4	107,562	
Mid	68.0	9,838	59.8	84,457	
High	77.2	2,036	68.4	29,908	
Science - Hispanic					
Elem	54.3	2,044	46.5	23,278	
Mid	48.4	2,019	40.9	19,136	
High	36.9	755	35.0	12,961	

Data

		Charter		Traditional	
Total % Proficient by Free and Reduced Lunch	Reading				
	Elem	64.4	10,747	62.6	208,300
	Mid	62.5	11,745	53.3	159,900
	High	40.1	2,543	31.4	53,870
	Math				
	Elem	65.8	10,974	64.7	215,366
	Mid	60.2	11,296	52.5	157,416
	High	70.8	1,993	61.0	49,322
	Science				
	Elem	41.3	2,166	39.9	43,026
	Mid	40.7	2,157	33.5	32,289
	High	30.2	685	28.6	18,730
Total % Proficient by ESE	Reading				
	Elem	47.7	1,452	42.0	30,268
	Mid	41.4	1,269	30.8	19,265
	High	21.5	225	15.8	5,907
	Math				
	Elem	52.2	1,588	47.6	34,269
	Mid	39.9	1,220	30.7	19,169
	High	42.3	219	37.6	6,491
	Science				
	Elem	28.3	265	28.3	6,692
	Mid	30.6	265	19.8	3,962
	High	17.0	60	16.7	2,005
Total % Proficient by ELL	Reading				
	Elem	38.5	756	37.7	18,552
	Mid	27.0	387	17.4	4,455
	High	10.5	63	5.6	932
	Math				
	Elem	52.7	1,036	49.9	24,636
	Mid	35.3	507	27.0	6,918
	High	46.6	123	33.8	2,737
	Science				
	Elem	14.2	64	15.2	1,906
	Mid	11.7	45	7.0	574
	High	6.3	12	4.5	302

*NOTE: High school math only includes 10th grade FCAT math for 2010-11. In 2011-12, FCAT math will no longer be administered in 10th grade.

FCAT LEARNING GAINS DATA

READING	All Students	African American	White	Hispanic	FRL	SWD
	% who made learning gains	% who made learning gains	% who made learning gains	% who made learning gains	% who made learning gains	% who made learning gains
Charter Schools						
Grades 4 and 5	67	59	70	67	63	56
Grades 6, 7 and 8	68	63	69	69	66	61
Grades 9 and 10	55	45	60	56	51	39
All Grade levels	65	58	68	66	62	56
Traditional Schools						
Grades 4 and 5	66	59	70	65	63	56
Grades 6, 7 and 8	64	58	66	63	61	57
Grades 9 and 10	52	41	58	49	45	38
All Grade levels	61	54	65	60	57	52

FCAT LEARNING GAINS OF THE LOW 25%

READING	All Students	African American	White	Hispanic	FRL	SWD
	% in the low 25% who made learning gains	% in the low 25% who made learning gains	% in the low 25% who made learning gains	% in the low 25% who made learning gains	% in the low 25% who made learning gains	% in the low 25% who made learning gains
Charter Schools						
Grades 4 and 5	63	58	65	63	60	53
Grades 6, 7 and 8	72	70	73	72	71	64
Grades 9 and 10	53	48	52	56	53	39
All Grade levels	66	62	67	67	65	56
Traditional Schools						
Grades 4 and 5	61	56	65	61	58	52
Grades 6, 7 and 8	68	65	69	68	66	60
Grades 9 and 10	47	43	51	47	45	39
All Grade levels	60	56	63	60	58	52

Note: Retained 3rd grade students eligible for gains therefore included with grades 4 and 5.

FCAT LEARNING GAINS DATA

MATH	All Students % who made learning gains	African American % who made learning gains	White % who made learning gains	Hispanic % who made learning gains	FRL % who made learning gains	SWD % who made learning gains
Charter Schools						
Grades 4 and 5	61	57	61	64	59	55
Grades 6, 7 and 8	71	68	73	69	68	65
Grades 9 and 10	79	72	82	81	78	65
All Grade levels	68	65	69	69	65	61
Traditional Schools						
Grades 4 and 5	63	60	65	63	61	55
Grades 6, 7 and 8	70	65	72	69	66	62
Grades 9 and 10	76	67	79	75	71	61
All Grade levels	69	64	71	68	65	59

FCAT LEARNING GAINS OF THE LOW 25%

MATH	All Students % in the low 25% who made learning gains	African American % in the low 25% who made learning gains	White % in the low 25% who made learning gains	Hispanic % in the low 25% who made learning gains	FRL % in the low 25% who made learning gains	SWD % in the low 25% who made learning gains
Charter Schools						
Grades 4 and 5	66	64	66	68	65	59
Grades 6, 7 and 8	71	71	73	69	69	66
Grades 9 and 10	72	66	74	76	71	57
All Grade levels	70	68	70	70	68	63
Traditional Schools						
Grades 4 and 5	65	63	64	66	63	56
Grades 6, 7 and 8	69	68	70	69	68	65
Grades 9 and 10	66	62	70	67	64	58
All Grade levels	67	65	68	68	65	61

Note: Retained 3rd grade students eligible for gains therefore included with grades 4 and 5.

Florida Department of Education
Gerard Robinson, Commissioner
www.fldoe.org

Office of Independent Education and Parental Choice
325 West Gaines Street, Suite 1044
Tallahassee, FL 32399-0400
850/245-0502
www.floridaschoolchoice.org

Bureau of Evaluation and Reporting
325 West Gaines Street, Suite 844
Tallahassee, FL 32399-0400
850/245-0429
www.fldoe.org/evaluation/

March 2012

FLORIDA'S
CHARTER
Schools