

Diving into Data:

A Review of X High School's Achievement Figures

Cathia Sanchez & Laura Romo
San Diego State University, 2014

Overview

- Review of Comparison School
- Population Demographics
- Test Scores
- AP Enrollment
- A-G Completion & Graduation Rates
- Staff Perceptions
- Strengths and Areas of Growth
- Recommendations
- Limitations

Why Compare X HS to Y HS?

- Both schools have academy structure
- Y is in Lemon Grove, southwest side of San Diego.
 - Generally represented by urban neighborhoods
- Economically and ethnically diverse
 - Largest population is Latino/Hispanic

Population

Additional Factors

Rankings

	X	Y
Enrollment	2,021	1,556
API Rank Statewide	2	2
API Rank Similar Schools	5	3
API Score	672	694
API Change	9	35
AP Classes Offered	8	10

- Note: API is scored on a scale of 1-10, with 1 being the lowest ranking and 10 being the highest ranking

Enrollment by *Ethnicity* 2012-2013

X HIGH SCHOOL

- Latino of Any Race
- Asian, Not Hispanic
- African American, Not Hispanic
- White, not Hispanic
- Other

Y HIGH SCHOOL

- Latino of Any Race
- Asian, Not Hispanic
- African American, Not Hispanic
- White, not Hispanic
- Other

Certified Staff by *Ethnicity* 2011-2012

X HIGH SCHOOL

■ Latino ■ African American
■ White ■ Other

Y HIGH SCHOOL

■ Latino ■ African American ■ White ■ Other

Enrollment by Gender 2012-2013

Attendance

Percent of Students with Daily Absences Greater Than or Equal to 10% from 2009-2013

22% decrease in Average
Daily Attendance (ADA)
money lost over time

**Total
ADA \$
Lost
2009-2013**

California Standards Test (CST)

CST English Language Arts 2012-2013 (10th grade)

X has the **lowest** % of students scoring **advanced and proficient**, and the **highest** % scoring **below basic and far below basic** when compared to the ZUSD and state.

% of Students Scoring Proficient and Above on the Math CST 2012-2013

% of Students Scoring Proficient and Above on the History and Science CST 2012-2013

10th Grade and 11th Grade

9th Grade and 11th Grade

California High School Exit Exam (CAHSEE)

CAHSEE california high school exit exam
stepping into *your future*

English Language Arts (ELA) CAHSEE Passing Rates by Gender 2012-2013

The gender achievement gap that exists between males and females at XHS is almost **2x bigger** than the one that exists at the ZUSD and the state

ELA CAHSEE Passing Rates by Gender Overtime

Math CAHSEE Passing Rates by Gender 2012-2013

Comparison between XHS, ZUSD, and state

While an achievement gap in passing rates exists at the ZUSD and the state, the **gap in passing rates** between males and females at **XHS is larger**

Math CAHSEE Passing Rates by Gender Overtime

ELA CAHSEE Passing Rates by *Ethnicity* 2012-2013

Comparison between XHS, ZUSD, and state

Though the three largest ethnic groups at XHS are passing the ELA CAHSEE at the same rate, **all three ethnic groups** are scoring lower than their counterparts at the **ZUSD** and the **state**

- Asian
- Latino
- African American

Math CAHSEE Passing Rates by *Ethnicity* 2012-2013

Comparison between XHS, ZUSD, and the state

10% less Latino, and 19% less African American students are passing the CAHSEE

There is an achievement gap among the different ethnic groups. Additionally *all* three ethnic groups are scoring lower than their counterparts at the ZUSD and the state.

ELA CAHSEE Passing Rates by Ethnicity Overtime

Math CAHSEE Passing Rates by Ethnicity Overtime

SAT I Taken and Scores

Percent of Students Taking the SAT Overtime

Comparison between XHS, YHS, ZUSD, and state

Average SAT Scores 2012-2013

Comparison between XHS, YHS, ZUSD, and state

Average SAT Scores Overtime

Math scores have remained **higher** than critical reading and writing. **Scores** in **all** three areas **increased** between 2009-2011, and have **decreased** since.

- ◆ Critical Reading
- Math Average
- ▲ Writing Average

AP Courses Taken and Scores

Number of AP Exams Taken Overtime

Comparison between XHS, YHS, ZUSD, and state

Number of AP exams taken **peaked in 2009**, and then **drastically decreased** ever since.

XHS YHS

ZUSD

District trend is very similar to XHS

Statewide

AP Exam Passing Rates Overtime

Comparison between XHS, YHS, ZUSD, and state

A-G Completion

You can go to COLLEGE
A-G Requirements
California State University • University of California

Category	Requirement	Number of Courses	Number of Credits
A History	U.S. History	2	4
B English	English	4	12
C Mathematics	Mathematics	3	12
D Laboratory Science	Physical Science	2	8
E Foreign Language	Foreign Language	2	4
F Visual and Performing Arts	Visual and Performing Arts	2	4
G College-Ready	College-Ready	1	4

COLLEGE AVERAGE COMPACT

Reading

Mathematics

A-G Requirements

The Reader's Choice

A-G Completion Rates Overtime

Comparison between XHS, YHS, ZUSD, and state

A-G Completion Rates by Ethnicity Overtime

A-G Completion Rates by Ethnicity 2012-2013

(Comparison between XHS, YHS, ZUSD, and state)

College-Going Rates Overtime

In 2010, SDSU admission requirements changed

FAFSA Applications Submitted by June 2012

Graduation Rates

Graduation Rates Overtime

Comparison between XHS, YHS, ZUSD, and state

Graduation Rates by *Ethnicity* Overtime

Graduation Rates by Gender 2011-2013

Comparison between XHS, YHS, ZUSD, and state

Graduation Rates by Gender and Ethnicity 2011-2012

A-G Completion Rates vs. Graduation Rates Overtime

Advanced Math Courses

Students Taking Advanced Math by Gender Overtime

*Advanced math is defined with students taking AP Calc, Statistics and Pre Calculus

*Data for 2009-2010 school year was unavailable

Advanced Math Course Enrollment by Gender 2011-2012

Staff Perceptions (Strengths)

- ❑ School's connectedness and strong relationships between students and staff along with the increased school spirit. – Vice Principal
- ❑ XHS has become a more safe and productive environment over time, which positively impacted the increasing graduation rates – CAC Director
- ❑ XHS has “more resources than the Ringling Brothers practice tents” – Former Head Counselor
- ❑ Culture is changing. There has been a shift in teacher mentality, we have more buy in from admin and teachers- CAC Director
 - ❑ “I don't know why your doing the work that your doing, I don't think its going to make a difference b/c our kids aren't going to college” – Teacher, 3 years ago
- ❑ Admin is very supportive, influential and able to communicate effectively.- CAC Director

Staff Perceptions (Areas of Growth)

- ❑ Number of students entering as freshmen decreases drastically by senior year. Only 250 students attend Cardinal Camp, what about the rest? – Vice Principal
- ❑ Attendance is the most overlooked aspect. Attendance monitoring system is needed – Vice Principal
- ❑ There is a lot of support but very targeted. Some students are not receiving ANY resources – CAC Director
- ❑ Decrease in opportunities to make up classes= decrease in A-G completion – CAC Director
- ❑ Culture is the reason why students do not buy in, it is an economic culture. X students are trying to survive – Former Head Counselor
- ❑ Student connectedness with faculty. You can feel the animosity between the kids and teachers – Former Head Counselor
- ❑ Many students shy away from taking advanced courses because they think they can't do it. It has to do with their psyche - CAC Director

Strengths

- ❑ They host a college day for community colleges.
- ❑ Increase in females taking advanced math courses.
- ❑ Percent of students taking the SAT has increased.
- ❑ All students take the PSAT.
- ❑ SAT and college application fee waivers increased.
- ❑ Graduation rates have increased.
- ❑ AP exam passing has increased.

Areas of Growth

- ❑ AP classes offered have been decreasing.
- ❑ Gap in achievement amongst males and females across several areas (e.g. CAHSEE, graduation rates).
- ❑ Latino and African American student populations have lower rates of achievement when compared to Asian students in various areas (e.g. CAHSEE, graduation, A-G completion).
- ❑ Overall % of students passing the CAHSEE is lower than ZUSD and the state.
- ❑ Average SAT scores are decreasing in all subject areas.
- ❑ Number of AP exams taken has decreased drastically.
- ❑ Lack of program communication.

Recommendations

- ❑ Increase rigorous coursework options (Decreased SAT scores and percent of students taking AP tests).
- ❑ Emphasize high standards and student capability for meeting these standards (Decrease in AP exams).
 - ❑ Minority and low income students are less likely to take rigorous coursework (Adams, 2006).
- ❑ Use CELDT and CST scores to make informed decisions about prevention and intervention strategies (Decreased passing rates in ELA CAHSEE, especially Latino and Asian students).

Recommendations

- ❑ Reduce stereotype threat by increasing exposure to culturally diverse role models (Disparity in achievement amongst different ethnic groups).
- ❑ Monthly professional learning communities specific for the various programs at XHS. Figure out what students aren't receiving any services. What services are missing.
- ❑ Inform students about limited credit recovery options as soon as possible (i.e. Cardinal Camp). Decrease comfort/acceptability of taking credit recovery courses.
- ❑ Increase freshman attending Cardinal Camp.

Limitations

- ❑ Couldn't disaggregate college-going data.
- ❑ Interpretation of data is based on limited interviews and personal observations.
- ❑ Could have explored achievement disaggregated by SES.
- ❑ 2012-2013 Data wasn't available for many areas.

Questions?

Thank you!