Appendix C: Demographic and Attrition Trends in Massachusetts Charter Schools

	
[image: ESE logo]

	
	Charter School Enrollment Data Annual Report

	
	

	
	Annual report on the racial, ethnic and socio-economic make-up of the student enrollment of each charter school in the commonwealth per G.L. G.L. c. 71, § 89(kk)
February 2016

	
	Massachusetts Department of Elementary and Secondary Education
75 Pleasant Street, Malden, MA 02148-4906
Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370
www.doe.mass.edu

	[image: ESE logo]

This document was prepared by the
Massachusetts Department of Elementary and Secondary Education
Mitchell D. Chester, Ed.D.
Commissioner

Board of Elementary and Secondary Education Members

Mr. Paul Sagan, Chair, Cambridge
Mr. James Morton, Vice Chair, Boston
Ms. Katherine Craven, Brookline
Dr. Edward Doherty, Hyde Park
Dr. Roland Fryer, Concord
Ms. Margaret McKenna, Boston
Mr. Michael Moriarty, Holyoke
Dr. Pendred Noyce, Boston
Mr. James Peyser, Secretary of Education, Milton
Ms. Mary Ann Stewart, Lexington
Mr. Donald Willyard, Chair, Student Advisory Council, Revere

Mitchell D. Chester, Ed.D., Commissioner and Secretary to the Board

The Massachusetts Department of Elementary and Secondary Education, an affirmative action employer, is committed to ensuring that all of its programs and facilities are accessible to all members of the public.
We do not discriminate on the basis of age, color, disability, national origin, race, religion, sex, gender identity, or sexual orientation.
 Inquiries regarding the Department’s compliance with Title IX and other civil rights laws may be directed to the
Human Resources Director, 75 Pleasant St., Malden, MA 02148-4906. Phone: 781-338-6105.

© 2015 Massachusetts Department of Elementary and Secondary Education
Permission is hereby granted to copy any or all parts of this document for non-commercial educational purposes. Please credit the “Massachusetts Department of Elementary and Secondary Education.”

This document printed on recycled paper

Massachusetts Department of Elementary and Secondary Education
75 Pleasant Street, Malden, MA 02148-4906
Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370
www.doe.mass.edu

[image: State Seal of Massachusetts]

[image: Massachusetts State Seal]Massachusetts Department of
Elementary & Secondary Education

75 Pleasant Street, Malden, Massachusetts 02148-4906	Telephone: (781) 338-3000
	TTY: N.E.T. Relay 1-800-439-2370

	
Mitchell D. Chester, Ed.D.
Commissioner
	

January 2016

Dear Members of the General Court:

I am pleased to submit this Report to the Legislature: Charter School Enrollment Data Annual Report pursuant to the requirement under G.L. c. 71, § 89(kk) that states:

The commissioner shall collect data on the racial, ethnic and socio-economic make-up of the student enrollment of each charter school in the commonwealth. The commissioner shall also collect data on the number of students enrolled in each charter school who have individual education plans pursuant to chapter 71B and those requiring English language learners programs under chapter 71A. The commissioner shall file said data annually with the clerks of the house and senate and the joint committee on education not later than December 1.

This year’s report includes a general overview, including the legislative cap history, and analyses of five key areas: enrollment requirements, demographic comparability in enrollment, attrition, backfilling, and waitlists.

We hope the information in this report will be helpful to you as you consider these issues. As we have in past years, we provide summary descriptive data on the racial, ethnic, and socio-economic make-up students in Massachusetts charter schools, which can be found in Appendix A. This is the most recent information available based on data submitted through the Department’s Student Information Management System (SIMS) as of October 1, 2015 for the 2015-2016 school year.

If you have any questions about this report, please feel free to contact Associate Commissioner Cliff Chuang at cchuang@doe.mass.edu or at 781-338-3222.

Sincerely,

Mitchell D. Chester, Ed.D.
Commissioner of Elementary and Secondary Education

Table of Contents
Introduction	1
1. General Overview and Legislative Cap History	2
2. Requirements for Enrollment	4
3. Demographic Comparability in Enrollment	6
4. Attrition	12
5. Backfilling	14
6. Waitlists	15

Appendix A: Subgroup Percentages
Appendix B: Massachusetts Charter School Fact Sheet and Directory
Appendix C: Demographic and Attrition Trends in Massachusetts Charter Schools

[bookmark: _Toc439345650][bookmark: _Toc441342480]Introduction
The Department of Elementary and Secondary Education (“the Department”) respectfully submits this Report to the Legislature: Charter School Enrollment Data Annual Report for 2015 pursuant to the requirement under G.L. c. 71, § 89(kk) that states:

The commissioner shall collect data on the racial, ethnic and socio-economic make-up of the student enrollment of each charter school in the commonwealth. The commissioner shall also collect data on the number of students enrolled in each charter school who have individual education plans pursuant to chapter 71B and those requiring English language learners programs under chapter 71A. The commissioner shall file said data annually with the clerks of the house and senate and the joint committee on education not later than December 1.

The most recent available data on charter school enrollment data is provided in Appendix A. This is compiled from the Department’s Student Information Management System (SIMS) information collection as of October 1, 2015 for the 2015-2016 school year. Please note that updated data for each charter school, including complete statistics about student enrollment, can always be found on the Department’s District and School Profiles website, http://profiles.doe.mass.edu/.

The Department fields numerous questions about charter schools, many of which focus on the demographic comparability of students enrolled at charter schools when compared to their sending districts. This is a key factor when considering the relative academic performance of the Massachusetts charter school sector, which multiple research studies have consistently demonstrated is very strong. In particular, studies conducted by researchers at Harvard, MIT, and Stanford[footnoteRef:1] employing both randomized control trial and quasi-experimental research designs suggest that urban charter schools in Massachusetts—particularly those in Boston—boost student achievement markedly. In Boston charter schools, research has shown students with low prior achievement scores are those for whom achievement gains are likely to be the largest,[footnoteRef:2] and that students with the most severe needs—special education students who spent the majority of their time in substantially separate classrooms and English language learners (ELLs) with beginning English proficiency at the time of the lottery—perform significantly better in charters than in traditional public schools.[footnoteRef:3] Following a general overview, including the legislative cap history, the remainder of the report provides analyses of five key areas: enrollment requirements, demographic comparability in enrollment, attrition, backfilling, and waitlists. [1: See, for example, http://seii.mit.edu/research/school-reform/, http://credo.stanford.edu/research-reports.html, and http://scholar.harvard.edu/files/cohodes/files/informingthedebate_final.pdf.] [2: http://seii.mit.edu/research/study/charter-school-demand-and-effectiveness-a-boston-update/] [3: http://seii.mit.edu/research/study/special-education-and-english-language-learner-students-in-boston-charter-schools-impact-and-classification/]

[bookmark: _Toc439345651][bookmark: _Toc441342481]1. General Overview and Legislative Cap History[footnoteRef:4] [4: Much of the overview information is a drawn directly from the Massachusetts charter school statute, G.L. c. 71, § 89, and Massachusetts charter school regulations, 603 CMR 1.00. The Department is grateful to the Office of the Attorney General, which summarized much of this information in the Memorandum of Law in Support of Defendants’ Motion to Dismiss, Civil Action No. 15-2788-F, Doe v. Peyser (Mass. Super. filed Sept. 15, 2015).]

As part of the Education Reform Act of 1993, the Legislature authorized the creation of charter schools by enacting the Massachusetts charter schools statute, G.L. c. 71, § 89. Charter schools are public schools created by Massachusetts law, approved and reviewed by the Board and the Department of Elementary and Secondary Education, and granted a higher degree of autonomy and independence than other public schools. The purposes of establishing charter schools include stimulating the development of innovative programs within public education; providing parents and students with greater options in selecting schools within and outside their school districts; encouraging performance-based educational programs; and providing models for replication in other public schools.[footnoteRef:5] [5: See G.L. c. 71, § 89(b).]

All charter schools operate under five-year charters granted to an independent board of trustees by the Board of Elementary and Secondary Education (“the Board”). Charter schools may be proposed by teachers, school leaders, parents, or non-profit entities. To renew a charter for an additional five years, a school must affirmatively demonstrate faithfulness to its charter, academic program success, and organizational viability. The Board may place charter schools on probation; impose conditions on their operation; or suspend or revoke charters for violations of law or failure to make progress in student achievement, to comply with their charters, or to remain viable.

There are two types of charter schools: Horace Mann charter schools and Commonwealth charter schools. Each type is managed by a board of trustees and functions independently of the local school committee for the district in which the school is geographically located. Employees of either type of school may organize for collective bargaining. Charter applications for Horace Mann schools must be approved by local school committees and, in some cases, by local collective bargaining units. There are three types of Horace Mann charter schools:

· A Horace Mann I is a new school that must be approved by the local school committee and the local collective bargaining unit.
· A Horace Mann II is a conversion of an existing public school and must be approved by the local school committee and a majority of the school faculty, but not the local collective bargaining unit.
· A Horace Mann III is a new school that must be approved by the local school committee but not the local collective bargaining unit.
Commonwealth charter schools are not subject to existing local collective bargaining agreements. Horace Mann charter schools are not subject to existing local collective bargaining agreements except to the extent specified in their charters and to the extent that all employees continue as collective bargaining unit members and maintain seniority, salary, and benefits.

Since the enactment of the charter school statute in 1993, the Legislature has expanded the availability of charter schools several times by amending the numerical and net school funding caps set forth in G.L. c. 71, § 89(i):
· In 1993, the statute, as initially enacted, authorized the creation of 25 Commonwealth charter schools.[footnoteRef:6] [6: St. 1993, c. 71, § 55.]

· In 1997, Commonwealth charter schools and Horace Mann charter schools were defined as separate types and the numerical cap was raised to 50 (37 Commonwealth and 13 Horace Mann). Also, a 6% limit on district funding allocable to Commonwealth charter school tuition was enacted.[footnoteRef:7] [7: St. 1997, c. 46, § 2 and § 6. However, the tuition cap for any district that transferred 5% or more of its net school spending in fiscal year 1997 was the actual percent of net school spending transferred plus an additional 3%.]

· In 2000, the numerical cap was raised to its current level of 120 (72 Commonwealth and 48 Horace Mann) and the limit on district funding allocable Commonwealth charter school tuition was increased to 9%.[footnoteRef:8] [8: St. 2000, c. 227, § 2.]

· In 2010, the most recent legislative amendment to the charter school statute was passed as part of An Act Relative to the Achievement Gap, which established the current numerical and funding cap provisions for charter schools, described in more detail below.
Generally, under the current law, no more than 120 charter schools may be in operation in the Commonwealth at a given time. Of these, up to 48 may be Horace Mann I or III charter schools and up to 72 may be Commonwealth charter schools. The number of Horace Mann III charter schools is limited to 14. However, there is no limit on the number of public schools that may be converted to Horace Mann II charter schools. Additionally, Commonwealth charters do not count toward the numerical cap of 72 if they are awarded to “proven providers” to establish schools in districts in the lowest 10% of student performance where enrollment would cause tuition payments to exceed 9% of the district’s net school spending. In addition to the numerical cap, the statute limits funding that may be allocated from school districts to Commonwealth charter schools. In general, no more than 9% of a district’s net school spending may be directed towards Commonwealth charter schools in the form of tuition payments but, in districts with student performance in the lowest 10%, that limit has been increased over recent years such that it will reach 18% in FY 2017. This funding cap does not apply to Horace Mann charter schools.

In 2015-2016, there are a total of 81 operating charter schools, including 71 Commonwealth charter schools (56 of which count toward the numeric cap of 72), 4 Horace Mann I charter schools, and 6 Horace Mann III charter schools.[footnoteRef:9] An additional Horace Mann III charter school has been approved by the Board, but is not yet operating. See Appendix B: Massachusetts Charter School Fact Sheet and Directory[footnoteRef:10] for additional details. Currently, due to tuition funding caps, the Department is not considering Commonwealth charter applications or expansion requests for Lawrence, Malden, and Somerville, with a limited number of seats remaining in Boston.[footnoteRef:11] See Appendix C for projections of Commonwealth charter school tuition funding caps for each district. [9: There have never been any applications for Horace Mann II charter schools.] [10: http://www.doe.mass.edu/charter/factsheet.xlsx .] [11: See the Department memorandum entitled 2015-2016 Charter Application Process at http://www.doe.mass.edu/news/news.aspx?id=18989.]

[bookmark: _Toc438728930][bookmark: _Toc439345652][bookmark: _Toc441342482]2. Requirements for Enrollment
As outlined in the charter school statute and regulations,[footnoteRef:12] there are no academic requirements for admission to a charter school. Students may not be charged an application fee or tuition. In general, preference for enrollment in charter schools is given to siblings of current students and residents of the municipality in which the school is located, or in the case of a regional charter school, to students who reside within the charter school's region. If the number of applicants to a charter school exceeds the number of available spots, an admissions lottery is held. Additionally, charter schools shall not discriminate on the basis of race, color, national origin, creed, sex, gender identity, ethnicity, sexual orientation, mental or physical disability, age, ancestry, athletic performance, special need, proficiency in the English language or a foreign language, or prior academic achievement. [12: The relevant portions of the law and regulations can be found in G.L. c. 71, § 89(e) and 603 C.M.R. §1.05.]

Charter schools are required to comply fully with G.L. c. 71A, English Language Education in Public Schools, and G.L. C. 71B, Children with Special Needs, with one exception: the fiscal and programmatic responsibility of a special needs student currently enrolled in or determined to require an out-of-district program remains with the school district where the student resides.[footnoteRef:13] The Department has developed extensive guidance on this issue—see Technical Assistance Advisory SPED 2014-5: Charter School Responsibilities for Students with Disabilities Who May Need an Out-of-District Program - 603 CMR 28.10(6)[footnoteRef:14]—to assist both charter schools and districts with carefully making such determinations. [13: These students represent roughly 1% of public school enrollment in Massachusetts.] [14: http://www.doe.mass.edu/sped/advisories/2014-5ta.html]

The subgroup composition of a charter school is not required to be a mirror image of the schools in its sending districts and region. Such a requirement would contradict the statutory requirement that a lottery determine admissions when the number of applications exceeds available seats. However, in 2010, the charter school statute was amended to require charter schools to develop and implement student recruitment and retention plans that include deliberate, specific strategies to attract, enroll, and retain a student population that is demographically comparable to similar grades in schools from which the charter school enrolls students. The Department must approve recruitment and retention plans and charter schools must report on and update these plans annually. When deciding on charter renewal, the Commissioner and the Board must consider the extent to which the school has implemented its recruitment and retention plan, whether the school has enhanced its plan as necessary, and the annual attrition rate of students.

In March 2014, the Board voted to adopt amendments to the charter school regulations[footnoteRef:15] that: [15: See 603 CMR 1.05.]

· Require charter schools to provide written notice as part of application and enrollment materials regarding the rights of children with diverse learning needs to attend the charter school and to receive accommodations and support services, including students who may have disabilities, require special education, or are English language learners.
· require charter schools to set initial application deadlines to be after January 1 for the upcoming school year,
· clarify backfill and recruitment and retention plan requirements, and
· prohibit the rolling of waitlists from one year to the next.[footnoteRef:16] [16: To avoid changing the rules for parents already assigned a waitlist number, a “grandfathering” clause was included in 603 CMR 1.05(10)(a) so that a charter school may choose to maintain any waitlists that were established prior to March 31, 2014 until such waitlists are exhausted, provided that such maintenance is clearly articulated in the school's enrollment policy approved by the Department.]

One of the Department’s key strategic priorities with respect to charter schools is to utilize enhanced tools and oversight processes to support and oversee compliance with these regulations. In the spring of 2013, the Department explicitly incorporated expectations regarding access and equity within the Charter School Performance Criteria and launched a variety of access and equity initiatives, advised by an Access and Equity Working Group of charter school leaders convened during the 2013-2014 school year, in conjunction with the Massachusetts Charter Public School Association (MCPSA). These efforts include:
· The Access, Equity, and Excellence Conference for charter school leaders held in October 2013, which highlighted new policy and best practices in the areas of special education, English language learners, discipline, and enrollment/recruitment.
· Development of the Charter Analysis and Review Tool (CHART),[footnoteRef:17] which provides multi-school, multi-year demographic comparison data for each charter school and comparison schools. [17: http://www.doe.mass.edu/charter/finance/chart/]

· "Mystery Parent" initiative[footnoteRef:18] calls, a series of random, anonymous and unannounced contacts with schools to verify that students with high levels of need are provided with equal and unfettered access to each school's application and enrollment process. Based on calls conducted in 2014-2015, the Department encountered few instances where information about charter school application and enrollment processes for high-need students was not made accessible. [18: http://www.doe.mass.edu/boe/docs/fy2015/2015-06/item15.html]

· Publication of a compendium of recruitment strategies.
· Enhanced review process for recruitment and retention plans based upon CHART and other data indicators.
· Explicit development of access and equity review components in the overall charter school accountability process, including site visits.
· Strong encouragement for charter schools to promote new student access under proposed expansion requests, and to explicitly indicate access for new students at as many grade levels as possible.[footnoteRef:19] [19: During the past two years, all charter schools that were granted significant expansion amendments made strong commitments to open access through proposed enrollment growth plans and policies that included backfill commitments that exceed statutory requirements and/or plans for new student entry in upper grades.]

· Partnership with the Massachusetts Charter Public School Association (MCPSA) to implement a 2014-2015 project to help all charter schools build capacity to establish programs with a focus on students with moderate to severe disabilities and to support and serve students with behavioral needs more effectively.[footnoteRef:20] [20: Due in part to this project and other work in partnership with the Department, MCPSA was recently awarded a national leadership activities grant from the U.S. Department of Education. The award provides $2 million to create the Massachusetts Charter School Collaborative Access Network, the first statewide effort of its kind in the nation, to enhance charter school capacity to serve students with disabilities and English language learners.]

[bookmark: _Toc439345653][bookmark: _Toc441342483]3. Demographic Comparability in Enrollment
When reviewing enrollment data regarding demographic comparability, it is important to consider the various policies and other factors that impact student enrollment patterns. Enrollment requirements and processes for traditional public schools differ substantively from those in charter schools. In particular, charter schools are required by law to use a lottery process when admitting students and are required to provide sibling preference. Traditional public school districts must accept all students who live within the municipality or region that they serve; however, districts that have multiple schools at the same grade level have broad discretion to establish enrollment policies and admissions requirements for individual schools.[footnoteRef:21] Regional vocational school districts are also permitted by law to limit enrollment and establish admissions criteria. [21: For example, in Boston, exam schools have academic performance admissions requirements.]

Families choose to enroll or are assigned to the public schools in a geographic region due to a variety of reasons and factors, and there are a number of choice programs in Massachusetts that impact enrollment patterns, including charter schools, inter-district school choice, virtual schools, vocational technical programs, and Metco.[footnoteRef:22] District assignment and programmatic placement decisions (in particular those related to special education and English language learners) and the uneven distribution of families within a geographic region due to housing or wealth distribution patterns also affect the distribution of students among schools. [22: See the Department’s Choosing a School: A Parent's Guide to Educational Choices in Massachusetts at http://www.doe.mass.edu/finance/schoolchoice/choice_guide.html]

For all of these reasons, the Department urges caution in drawing conclusions or inferences regarding the comparability of subgroup populations among public schools—charter schools, traditional public schools, or other public school options—based on aggregate statistics alone. Accordingly, the Department presents and considers longitudinal demographic comparison data for an individual charter school in the context of all of the other public schools in its sending area in the Charter Analysis and Review Tool (CHART).[footnoteRef:23]A sample line graph from CHART for the English language learner subgroup of a charter school located in an urban area is provided below to illustrate this point. The visual complexity of the graph underscores the multitude of factors that must be accounted for when examining an individual charter school’s recruitment and retention efforts. As displayed in the line graph below, in general, there is often a wide variation of subgroup enrollment rates among schools—both traditional district and charter—within a given geographic area, particularly in an urban school district. [23: http://www.doe.mass.edu/charter/finance/chart/]

Percentage of English language learners in an urban school district
[image:]
The set of displayed comparison schools includes the charter school of interest, and all of the public schools in the charter school’s region that serve at least one grade level of students which overlaps with the grade levels served by the charter school. Each line on the graph represents the percentage of total school enrollment for a given school or set of schools during the most recent five years:
· a solid bold black line representing subgroup enrollment in the charter school of interest;
· a solid green line for the statewide average;
· a dotted orange line for the median[footnoteRef:24] enrollment percentage of all comparison schools; [24: The midpoint value of all comparison schools. This is derived using Microsoft Excel's MEDIAN function.]

· a dotted dark orange line for the first quartile[footnoteRef:25] enrollment percentage of all comparison schools; [25: The first quartile is the middle number between the smallest number and the median of all comparison schools. This is derived using
 Microsoft Excel's QUARTILE function.]

· a dotted red line for the comparison index[footnoteRef:26]; [26: The comparison index provides a comparison figure derived from data of students who reside within the charter school’s sending district(s). The comparison index is a statistically calculated value designed to produce a fairer and more realistic comparison measure that takes into account the charter school’s size and the actual prevalence of student subgroups within only those grade levels in common with the charter school.]

· solid gray lines for enrollment percentage in each individual comparison school (darker gray for charter schools, and lighter gray for district schools).
The Department encourages interested individuals to use CHART to examine trends for specific charter schools of interest. Examining the demographic comparability of the charter school sector as a whole is important to assessing the overall effectiveness of recruitment and retentions efforts.
Statewide trends over the past decade
[image:]
As outlined in the graph and table above, there have been significant shifts in the demographic composition of charter school students over the last 10 years. Charter schools have always enrolled more low-income[footnoteRef:27] students than the state as whole. The proportion of English language learners enrolled in charters has steadily increased and now surpasses statewide average enrollment. However, given the disproportionate concentration of charter schools in urban areas (62 of the 80 operating charter schools, with 25 of the 62 in Boston[footnoteRef:28]), a statewide comparison may be more favorable to charter schools, particularly with respect to low-income and English language learner populations. The proportion of students with disabilities enrolled in charters also has steadily increased, though the level remains below the statewide average. [27: *2014-2015 is the first year for which the category “Economically Disadvantaged” is being reported, replacing the “Low-income,” “Free Lunch” and “Reduced Lunch” categories used in 2013-2014 and earlier. It is important for users of this data to understand that enrollment percentages and achievement data for "economically disadvantaged" students cannot be directly compared to "Low-income" data in prior years. Please see http://www.doe.mass.edu/infoservices/data/ed.html for important information about the new “Economically Disadvantaged” category. For this reason, the Department is unable to calculate a Gap Narrowing Target for this indicator due to the lack of baseline data based on the new Economically Disadvantaged metric. The Department will consider calculating the GNT for this metric beginning in 2016, once new baseline data is available.
] [28: http://www.doe.mass.edu/charter/factsheet.xlsx]

Particular caution should be used when comparing special education enrollment data. First, as described above, the statewide figures include students with disabilities who are in out-of-district placements and are neither served by traditional district nor charter public schools. These students represent approximately 1% of students statewide. In addition, research conducted for the Department by Dr. Thomas Hehir (Harvard Graduate School of Education) and Associates (Review of Special Education in the Commonwealth of Massachusetts: A Synthesis Report (August 2014) found that low-income students in districts were identified as eligible for special education services at substantially higher rates than non-low-income students and that across districts with similar demographic characteristics, district behavior differed for special education identification, placement, and performance.[footnoteRef:29] These findings indicate that special education status may be as much a function of district practices as representative of disability levels in the population. [29: In 2010, rates of special education identification varied substantially cross Massachusetts school districts, ranging from 9 percent to 29 percent. See Review of Special Education in the Commonwealth of Massachusetts: A Synthesis Report (August 2014) at http://www.doe.mass.edu/sped/2014/synthesis.pdf.]

Recent trends in urban areas – Boston and Gateway Cities[footnoteRef:30] [30: Gateway Cities are 26 mid-sized urban centers experiencing social and economic challenges evidenced by median household income levels below the state average, and a rate of educational attainment of a bachelor’s degree below the state average (MGL Chapter 23A Section 3A). Only Gateway Cities in which a charter school is located are included in the comparison district data set, which include: Barnstable, Chelsea, Chicopee, Everett, Fall River, Fitchburg, Haverhill, Holyoke, Lawrence, Lowell, Lynn, Malden, New Bedford, Revere, Salem, Springfield, Worcester]

To assess the progress of recruitment and retention efforts for the charter school sector in the state’s urban centers, the Department performed a review of student subgroup enrollment from 2010-2011[footnoteRef:31] to 2014-2015[footnoteRef:32] to identify enrollment trends of the charter schools in Boston and in Gateway Cities, for the following comparison groupings: [31: Charter schools began implementing recruitment and retention plans in the 2011-2012 school year.] [32: The Department is in the process of updating this analysis to include 2015-2016.]

· Aggregate of Total Student enrollment for charter schools compared to the aggregate of total student enrollment for District(s)
· Aggregate of New Student[footnoteRef:33] enrollment for charter schools compared to the aggregate of total student enrollment for District(s) [33: New Students are defined as students who were not enrolled at the same school the previous school year.]

Note that charter schools began implementing required recruitment and retention plans during the 2011-2012 school year. The full results of the analysis can be found in Appendix C, but key findings include:

· The percent of English language Learners (ELLs) enrolled at Boston charter schools and charter schools located in Gateway Cities has steadily increased and is approaching the enrollment found at Boston district schools and district schools located in Gateway Cities, respectively.[footnoteRef:34] The enrollment of new students who are ELLs has increased at a greater rate over time when compared to the total enrollment of ELLs at charter schools. [34: A recent report by the Massachusetts Association of School Committees entitled Who Is Being Served (http://www.masc.org/images/news/2015/20151013_MASC_Charter-Schools_Who-Is-Being-Served_opt.pdf) accurately notes that magnitude of the growth in the proportion of English language learners in Boston can be partially attributed to the efforts of Match Public Charter School, which opened an elementary campus in the fall of 2011 with a specific mission to serve English language learners, highlighting the level of variability of subgroup proportions at different schools within a city as noted earlier.
]

[image:]

· The percent of students with disabilities at Boston charter schools and charter schools located in Gateway Cities has also steadily increased and is approaching the enrollment found at Boston district schools and district schools located in Gateway Cities, respectively.
Demographic comparability of charter applicants in Boston

Because identification practices can vary between schools and districts, particularly with respect to special education, it can be helpful to examine the proportions of applicants to charter schools that are classified as English language learners and students with disabilities at the time of application to a charter lottery. A recent MIT discussion paper by researcher Elizabeth Setren, Special Education and English Language Learner Students in Boston Charter Schools: Impact and Classification, does just that for charter schools in Boston. Setren finds:

By Spring 2014, students across the pre-lottery levels of special education classroom inclusion and English language proficiency are, for the most part, similarly represented in charter lotteries and BPS. Small gaps remain for substantially separate special education students in middle school and high school and for beginning English speakers in high school.

This finding is illustrated in the figures below, which show that the percent of students with disabilities who were in substantially separate, partial inclusion, or full inclusion classroom at the time of lottery for applicants to Boston charter schools compared to Boston Public School student enrollment levels in grades 4, 5, and 8 (the primary charter entry grades for which special education identification data at the time of lottery is available) is.

22

[image:]

[bookmark: _Toc438728931][bookmark: _Toc439345654][bookmark: _Toc441342484]4. Attrition
The question of whether students leave charter schools at higher rates than their counterparts in traditional public schools is frequently considered. The Department calculates and tracks annual attrition rates[footnoteRef:35] as a key indicator of efforts to retain students. As with subgroup enrollment data, aggregate statistics comparing attrition rates between schools do not necessarily present a complete picture. There are a variety of factors that drive attrition rates, not all of which are within the control of a school. Family choices about leaving one school for another include choosing a different kind of high school program (e.g. for academic, vocational, or athletic offerings) or economic factors that require job or housing changes. Similarly, the Department presents longitudinal attrition comparison data for an individual charter school in the context of all of the other public schools in its sending area in the Charter Analysis and Review Tool (CHART)[footnoteRef:36], and considers the full context of a particular school’s situation when reviewing attrition data. As with subgroup enrollment data presented in the previous section, there is often a wide variation of attrition rates among schools—both traditional district and charter—within a given geographic area, particularly in an urban school district. Below, a sample line graph from CHART for attrition rates in Boston illustrates this point. [35: The attrition rate represents the percentage of students who were enrolled at the end of one school year and did not remain in the same school in the following fall. Students in the school’s highest grade are not included in the calculation. The Department also calculates “with-in” year mobility rates—Intake (Transfer-in) Rate; Churn Rate; and Stability Rate—and is in the process of incorporating this data into CHART and future analyses.] [36: http://www.doe.mass.edu/charter/finance/chart/]

[image:]

To assess the progress of retention efforts for the charter school sector as a whole, the Department performed a review of weighted student attrition rates[footnoteRef:37] from 2010-2012 to 2014-2015 to identify attrition trends of charter schools in Massachusetts statewide, Boston, and in Gateway Cities for all students. The full results of the analysis can be found in Appendix C, but key findings include: [37: School-level attrition rates were averaged, weighted by the number of students enrolled at the school. District-level attrition rates do not provide the appropriate comparison because they do not capture mobility between schools within the same district, which occurs frequently in urban districts.]

The weighted attrition rate for Massachusetts charter schools statewide has declined and has approached the statewide weighted attrition rate. As with subgroup enrollment discussed above, because charter schools are disproportionately located in urban areas, it may be expected that the statewide charter attrition rates would likely be higher than the overall statewide average, since urban school attrition rates are generally higher.
· The weighted attrition rate of Boston charter schools has remained lower than the weighted attrition rate of Boston district schools.
· The weighted attrition rate of charter schools located in Gateway cities has remained lower than the weighted attrition rate of district schools located in Gateway cities and has declined over time, as illustrated below.
Gateway City Charter School Weighted Attrition Rate for All Students

[bookmark: _Toc438728932][bookmark: _Toc438728933][image:]

[bookmark: _Toc439345656]

[bookmark: _Toc439345655][bookmark: _Toc441342485]5. Backfilling
In 2010, An Act Relative to the Achievement Gap established a new requirement for charter schools to fill vacant seats, often referred to as “backfilling”:

When a student stops attending a charter school for any reason, the charter school shall fill the vacancy with the next available student on the waitlist for the grade in which the vacancy occurs and shall continue through the waitlist until a student fills the vacant seat. If there is no waitlist, a charter school shall publicize an open seat to the students of the sending district or districts and make attempts to fill said vacant seat. Charter schools shall attempt to fill vacant seats up to February 15, provided, however, that charter schools may but are not required to fill vacant [seats] after February 15. If a vacancy occurs after February 15, such vacancy shall remain with the grade cohort and shall be filled in the following September if it has not previously been filled. A vacancy occurring after February 15 shall not be filled by adding a student to a lower grade level. Charter schools shall attempt to fill vacant seats up to February 15, excluding seats in the last half of the grades offered by the charter school, and grades 10, 11 and 12.[footnoteRef:38] [38: G.L. c. 71, § 89(n).]

Amendments to the charter school regulations adopted by the Board in March 2014 clarified that if a school has an odd number of grades, more than half of grades offered shall be included in grades for which the school must fill vacant seats.[footnoteRef:39] Additionally, the Department strongly encourages schools to voluntarily adopt enrollment policies that provide as many entry points and to commit to filling vacant seats in as many grades as possible. In recent years, all new charter schools and expansions of existing charter schools adding new grades and significant numbers of seats recommended by the Department and approved by the Board have included commitments to grade-level entry and backfilling that exceed statutory and regulatory requirements. [39: 603 CMR 1.05(10)(c).]

[bookmark: _Toc441342486]6. Waitlists
In addition to questions about current charter school enrollment, there has been significant discussion and debate regarding waitlist data. Beginning in the spring of 2013, the Department began collecting waitlist data at the student level, allowing us to compile a consolidated waitlist by city/town of residence. This data is reported twice a year, first following the spring admissions lotteries and then again in the fall to reflect late offers of admission as seats open up over the summer and into the following school year.

The Department conducts a preliminary review of submitted charter school waitlist data to identify data errors, such as duplicate records, transposition of digits in dates of birth, and other obvious data entry errors. This is followed by a matching process—using students' names (first, middle, last), dates of birth, towns of residence, and grades—to identify students who appear on more than one charter waitlist. Any waitlists established after March 31, 2014 may only be maintained for the school year for which students applied, i.e., “rolling over” of waitlists is no longer permitted.

It is important to note that not every student on a charter school waitlist would accept an offer of admission if it were offered. Some students may have been admitted to other schools that meet their needs, while others may be reluctant to switch schools after the beginning of the school year. Therefore, the number of students found on each charter school's waitlist may not accurately represent the number of students actively waiting for enrollment to that school. As a result, even unduplicated waitlist counts should be taken as rough approximations of demand rather than exact numbers. The most recent waitlist data available from lotteries conducted in the spring of 2015 for admission to charter schools in the 2015-2016 school year for Boston and Gateway Cities in which charters are currently located are presented in the table below. Detailed breakdowns of waitlist data by town, grade, and school can be found in the full report at http://www.doe.mass.edu/charter/enrollment/fy2016Waitlist.html#1. The Department will release updated numbers for the 2015-2016 school year shortly.

In December 2014, the State Auditor released an audit report that reviewed the Department’s waitlist data.[footnoteRef:40] The Department had published an unduplicated waitlist count of 40,376 in July 2013. After nearly a year of intensive work, the Auditor came up with a count of 38,034, a difference of less than six percent.[footnoteRef:41]
 [40: See http://www.mass.gov/auditor/docs/audits/2014/201351533c.pdf.] [41: The slight difference is due to the Auditor using slightly different rules to determine if two student records constitute a match.]

The auditor’s report also notes correctly that the practice of some charter schools of rolling waitlists from year-to-year creates additional uncertainty in the reported waitlist number. However, until recently, this practice was permitted. The Board amended the charter school regulations in March 2014 to phase out the rolling of waitlists from year-to-year. The waitlist data has already begun to reflect the clearing of rolled-over student names, as evidenced by a drop in the unduplicated waitlist count between 2014-2015 and 2015-2016, the first time in history that waitlist numbers have not increased. The Department is in the process of confirming which schools have remaining rolled-over student names on their waitlists.

It is important to note that the recent changes to the backfilling and waitlist requirements do not address all of the possible barriers to entry at a charter school. In particular, students who move into a district mid-year currently have little or no access to many charter schools due to the existence of a waitlist for the current school year. Addressing this issue would require further legislative action.

Massachusetts Charter School Waitlist Data for 2015-2016 (as of May 2015)[footnoteRef:42] [42: Updated waitlists from the fall reporting cycle, reflecting late offers of admission as seats open up over the summer and fall, will be available in winter 2016.]

	City/Town Name
	City/Town
Code
	Total Number of Students Reported on Charter School Waitlist(s)
	Number of Unique (Unduplicated) Students on Charter School Waitlist(s)

	Barnstable
	020
	178
	177

	Boston
	035
	22,757
	13,035

	Chelsea
	057
	425
	363

	Chicopee
	061
	207
	197

	Everett
	093
	772
	687

	Fall River
	095
	668
	658

	Fitchburg
	097
	1
	1

	Haverhill
	128
	651
	606

	Holyoke
	137
	412
	408

	Lawrence
	149
	2,578
	1,811

	Lowell
	160
	464
	450

	Lynn
	163
	808
	735

	Malden
	165
	1,883
	1,789

	New Bedford
	201
	1,198
	1,187

	Revere
	248
	328
	239

	Salem
	258
	232
	218

	Springfield
	281
	4,592
	4,268

	Worcester
	348
	772
	727

	Boston and Gateway Cities Totals
	38,926
	27,556

	Statewide Totals
	49,444
	37,470

Detailed breakdowns of waitlist data by town, grade, and school can be found in the full waitlist report at http://www.doe.mass.edu/charter/enrollment/fy2016Waitlist.html#1.
 (
Appendix A
: Subgroup Percentages
Subgroup P
e
rce
n
t
a
ges
E
n
glis
h
S
p
e
c
i
al
E
c
ono
m
i
ca
ll
y
Af
ri
ca
n
-
H
is
p
a
n
i
c

M
u
l
ti-
N
ati
v
e
N
ati
v
e

Hawa
ii
an
201
5
L
a
n
g
u
a
g
e

E
du
cati
o
n

D
is
a
d
v
a
n
t
a
ge
d

Am
e
r
i
can

A
si
an
r
ace
Am
e
r
i
can
Pac
i
fic

I
sl
a
nd
e
r
W
h
i
te
CODE

C
h
a
r
ter

Sc
hoo
l
E
n
r
o
ll
m
e
n
t
Lear
n
e
r
s
44
5

A
bby

Kel
l
ey
 F
oster

Charter

Publ
i
c

School
142
6
7
.5
10
.3
33
.2
44
.4
3
.9
24
.2
0
.1
0
.1

24
.4
41
2

A
cademy

of

the

Paci
f
ic

Rim

Charter

Publ
i
c

School
52
4
6
.7
22
.9
30
.2
59
.5
0
.6
22
.9
0
0
.2
13
43
0

A
dv
a
nced
 M
ath

and
S
cience

Academy

Charter

S
chool
98
9
0
.1
4
.4
5
.7
2
.8
22
.9
5
.4
0
.2
0

64
.7
40
9

A
lma del
 M
ar

Charter
 S
chool
28
4
9
.2
14
.4
54
.9
14
.4
0
.7
42
.6
2
.5
0
.4

33
.1
350
9

A
rgosy

Col
l
egiate

Charter

S
chool
20
2
6
.4
22
.8
38
.6
8
.4
1
16
.3
1
0
.5

68
.8
49
1

A
t
l
ant
i
s Ch
a
rter
 S
chool
102
8
4
.6
11
.1
34
.9
4
.2
2
.2
8
.7
0
0

81
.7
42
7

Barnstable

Communi
t
y

Horace
 M
ann Charter

Publ
i
c

School
29
0
18
.3
9
.7
37
.9
13
.8
3
.4
14
.1
1
0
.7

62
.8
350
2

Baystate

Academy

Charter

Publ
i
c

School
30
3
10
.6
7
.9
63
.7
3
1
1
61
.4
0
0

5
.9
42
0

Benjamin Banneker

Charter

Publ
i
c

School
34
9
4
.3
11
.5
49
.6
79
.7
1
.7
13
.5
1
.1
0

3
.2
44
7

Benjamin
 F
rank
l
in C
l
assical

C
harter

Publ
i
c

School
44
6
0
.4
9
.9
4
.3
0
.7
19
.3
2
.2
0
.2
0
74
351
1

Bent
l
ey Academy

Charter

S
chool
25
4
12
.6
19
.7
59
.4
10
.6
3
.1
44
.1
0
0
39
41
4

Berks
h
i
r
e
 A
rts

a
nd

Tec
h
nology

Charter

Publ
i
c

School
35
3
1
.7
22
.7
35
.7
1
5
1
.7
6
.2
0
.3
0
.6

74
.2
44
9

Boston Col
l
egiate

Charter

S
chool
68
5
3
.4
18
.7
23
.9
2
6
1
.8
1
8
0
.6
0

51
.5
42
4

Boston

Day

a
nd

Eve
n
ing

Academy

Charter
 S
chool
38
0
9
.2
23
.9
46
.1
48
.2
1
.8
38
.2
1
.1
0
.8

6
.6
41
1

Boston

Green

Academy

Horace
 M
ann Charter

S
chool
43
9
12
.1
28
.9
51
.5
56
.9
3
30
.5
0
.5
0

7
.5
41
6

Boston Preparatory

Ch
a
rter

Publ
i
c

School
41
5
9
.6
18
.6
40
.5
68
.4
0
.5
25
.1
0
.5
0
.2

3
.1
48
1

Boston Renaissance

Charter

Publ
i
c

School
95
0
5
.8
11
.6
45
.4
64
.8
0
.5
30
.8
0
0

1
.2
41
7

Bridge

Boston Charter
 S
chool
22
2
36
.9
17
.1
5
5
60
.4
1
.4
32
.4
1
.4
0
0
45
7

Brooke

Charter
 S
chool

E
ast

Boston
50
0
1
2
7
.6
43
.8
25
.2
3
55
.8
1
0

12
.8
44
3

Brooke

Charter
 S
chool

M
at
t
apan
48
8
3
.7
1
0
48
.2
66
.8
1
25
.8
0
.6
0

4
.5
42
8

Brooke

Charter
 S
chool

Roslin
d
ale
51
0
2
.5
6
.9
39
.2
6
9
1
.6
24
.3
0
0

1
.8
43
2

Cape Cod Li
g
hthouse

Charter
 S
chool
24
0
0
.4
16
.7
13
.8
1
.7
1
.3
4
.2
0
0

87
.9
41
8

Christa
M
cAul
i
f
f
e Ch
a
rter

S
chool
40
2
3
.5
23
.6
14
.2
6
.2
7
13
.2
0
.2
0

70
.1
43
7

C
i
ty

on

a H
i
ll

Charter

Publ
i
c

School
 C
i
r
cuit
 S
treet
28
4
9
.9
23
.6
48
.9
6
8
0
27
.8
0
.4
0
.4

2
.1
350
4

C
i
ty

on a H
i
ll

Charter

Publ
i
c

School

Dudley

Square
24
3
10
.3
18
.1
5
1
74
.5
2
.1
21
.4
0
0

1
.2
350
7

C
i
ty

On A

H
i
ll

Charter

Publ
i
c

School

New

Bedford
14
0
7
.1
32
.9
56
.4
15
.7
1
.4
40
.7
0
0

36
.4
43
8

Codman Academy

Charter

Publ
i
c

School
32
2
5
25
.2
45
.3
79
.5
0
19
.3
0
0
.3

0
.3
43
6

Communi
t
y

Charter

S
chool

of

Cambr
i
dge
40
9
4
.2
2
0
3
3
60
.6
3
.9
25
.9
1
.2
0
.5

4
.4
42
6

Communi
t
y

D
ay

Charter

Publ
i
c

School

-

Gateway
24
0
64
.2
7
.9
45
.8
0
.8
0
.8
94
.6
0
0

3
.3
44
0

Communi
t
y

D
ay

Charter

Publ
i
c

School

-

Prospect
40
0
36
.3
8
.5
4
9
0
.8
0
.5
94
.3
0
0

4
.5
43
1

Communi
t
y

D
ay

Charter

Publ
i
c

School

-

R.
 K
ingman Webster
24
0
42
.1
5
.4
50
.4
1
.3
1
.3
92
.9
0
0

4
.6
43
9

Conserv
a
tory Lab Charter

S
chool
40
3
5
.2
11
.2
32
.3
44
.7
4
.7
3
5
0
0

10
.9
47
5

Dorchester

Col
l
egiate

Academy

Charter
 S
chool
20
3
29
.1
27
.6
55
.7
72
.9
0
26
.1
0
0
1
40
7

Dudley

S
t
reet

Neighborhood Charter

S
chool
25
5
24
.3
12
.5
46
.7
63
.1
0
34
.9
0
.8
0

0
.4
45
2

E
dward

M
.

K
ennedy

Ac
a
demy

for

He
a
l
t
h

Careers:

A

Horace

M
ann

Charter

Publ
i
c

School
34
1
1
7
16
.4
47
.8
43
.7
3
.2
4
6
0
.3
0

4
.7
41
0

E
xcel
 A
cademy

Charter
 S
chool
78
5
14
.3
17
.1
36
.8
8
.9
1
.5
77
.6
1
.3
0
.3

10
.4
41
3

F
our

Rivers Charter

Publ
i
c

School
21
7
0
16
.1
25
.8
0
.5
2
.8
6
.5
0
0

85
.3
44
6

F
oxboro
u
gh Regio
n
al
 C
harter

S
chool
125
5
7
.6
9
.8
13
.1
30
.4
9
.7
3
.9
0
0
.1

50
.8
47
8

F
rancis

W
.

Parker

Charter

Essent
i
al

S
chool
39
9
0
1
6
3
0
.5
1
.5
3
.5
0
0
.3

91
.7
49
6

Global

Learning

Charter

Publ
i
c

School
50
8
7
.9
1
4
42
.5
11
.8
1
.4
27
.8
0
.8
0

53
.1
49
9

Hampden Charter
 S
chool

of
 S
cience
43
5
5
.7
9
42
.1
20
.9
3
.2
28
.5
0
0
.2

44
.4
41
9

Helen

Y

Davis Le
a
dership
 A
cademy

Charter

Publ
i
c

School
21
7
14
.3
19
.4
51
.6
8
2
0
15
.2
0
0
.9
0
45
5

H
i
ll
 V
iew

M
ontessori

Charter

Publ
i
c

School
30
6
2
.6
12
.4
16
.3
3
.9
0
.7
18
.6
0
.3
0

74
.2
45
0

H
i
l
l
town Cooper
a
t
i
ve

Charter

Publ
i
c

School
21
1
0
17
.1
6
.6
0
.5
1
.4
7
.1
0
0

82
.9
45
3

Holyoke

Communi
t
y

Charter

S
chool
70
4
11
.8
15
.8
62
.2
1
.7
0
.4
90
.1
0
0

5
.8
43
5

Innov
a
t
i
on Academy

Charter

S
chool
79
2
2
.8
19
.2
8
.1
3
.3
6
.4
5
.7
0
.1
0

81
.1
46
3

K
IPP

Academy

Boston Charter
 S
chool
42
8
26
.6
19
.2
56
.8
66
.4
0
.2
31
.8
0
0

0
.7
42
9

K
IPP

Academy

Lynn

Charter
 S
chool
103
7
23
.8
12
.1
43
.7
25
.1
2
.5
61
.8
0
0
8
45
4

Law
r
ence
 F
ami
l
y

D
evelo
p
ment

C
harter
 S
chool
70
0
24
.3
6
.7
54
.7
0
.7
0
98
.7
0
0

0
.6
350
3

Lowe
l
l
 C
ol
l
egiate

Charter

S
chool
49
9
1
3
6
39
.1
20
.8
21
.6
33
.1
0
.2
0
20
)

	456
	Lowell Community Charter Public School
	821
	48.2
	16.9
	45.4
	28.1
	20.8
	43.8
	0
	0
	4.3

	458
	Lowell Middlesex Academy Charter School
	95
	2.1
	21.1
	53.7
	4.2
	7.4
	26.3
	0
	0
	49.5

	464
	Marblehead Community Charter Public School
	231
	0.9
	16.5
	3.9
	2.2
	2.6
	2.2
	0.4
	0
	91.8

	466
	Martha's Vineyard Public Charter School
	178
	6.7
	24.7
	22.5
	5.1
	2.2
	5.1
	0
	0
	78.7

	492
	Martin Luther King, Jr. Charter School of Excellence
	366
	9.3
	14.5
	69.4
	46.4
	1.1
	45.1
	0.3
	0
	1.6

	469
	Match Charter Public School
	1027
	33
	16.1
	49.5
	46.6
	1.4
	45.9
	0.6
	0.1
	4

	470
	Mystic Valley Regional Charter School
	1489
	1.9
	14
	18.1
	17.4
	16.7
	6
	0.3
	0
	55.3

	444
	Neighborhood House Charter School
	395
	6.6
	14.7
	31.6
	52.7
	4.3
	17
	1
	0
	19.5

	467
	New Liberty Charter School of Salem
	53
	15.1
	37.7
	47.2
	9.4
	0
	34
	0
	0
	49.1

	3501
	Paulo Freire Social Justice Charter School
	314
	12.1
	17.2
	58.6
	4.5
	0
	87.9
	0
	0.3
	7.3

	493
	Phoenix Academy Charter Public High School, Chelsea
	155
	48.4
	22.6
	24.5
	18.7
	1.9
	72.3
	0
	0
	7.1

	3508
	Phoenix Academy Public Charter High School, Springfield
	170
	14.7
	28.2
	60.6
	23.5
	1.2
	65.9
	0
	0
	6.5

	494
	Pioneer Charter School of Science
	357
	16.5
	8.4
	33.1
	33.9
	9.5
	28.9
	1.1
	0.3
	25.5

	3506
	Pioneer Charter School of Science II
	270
	16.7
	13
	28.1
	34.8
	10
	17.8
	1.1
	0
	33.3

	497
	Pioneer Valley Chinese Immersion Charter School
	439
	3.9
	6.6
	17.5
	4.6
	18.2
	7.1
	0
	0
	56.3

	479
	Pioneer Valley Performing Arts Charter Public School
	403
	0
	18.9
	15.6
	7.4
	2.5
	12.2
	0.2
	0
	69.7

	487
	Prospect Hill Academy Charter School
	1150
	10.6
	14.1
	37.5
	55.7
	8.3
	20.3
	0.4
	0.2
	12.2

	483
	Rising Tide Charter Public School
	631
	0
	13.6
	8.9
	0.8
	2.4
	2.1
	0.3
	0
	91.6

	482
	River Valley Charter School
	288
	0
	12.2
	5.9
	0.3
	3.8
	2.4
	0.3
	0
	90.3

	484
	Roxbury Preparatory Charter School
	1144
	14.2
	15.5
	52.6
	56.3
	0.4
	41.3
	0.2
	0.1
	0.9

	441
	Sabis International Charter School
	1573
	3.2
	12.7
	32
	29.2
	3.9
	37.1
	0
	0
	24.9

	485
	Salem Academy Charter School
	420
	3.8
	17.9
	31.4
	10.2
	5.5
	35.7
	0
	0
	48.6

	486
	Seven Hills Charter Public School
	690
	23.2
	13
	50.9
	46.4
	0.4
	41
	0.1
	0
	8.4

	477
	Silver Hill Horace Mann Charter School
	580
	3.4
	14.8
	23.8
	2.4
	1.9
	16.4
	0.2
	0
	78.4

	474
	Sizer School, A North Central Charter Essential School
	355
	1.7
	19.7
	28.5
	3.1
	1.1
	17.2
	0
	0
	76.6

	488
	South Shore Charter Public School
	597
	10.1
	14.7
	10.6
	24.3
	4.4
	2.8
	0
	0
	64.2

	3510
	Springfield Preparatory Charter School
	108
	23.1
	9.3
	64.8
	16.7
	1.9
	72.2
	0
	0
	4.6

	489
	Sturgis Charter Public School
	805
	0
	10.6
	12.4
	1.2
	2.2
	2.9
	0.2
	0.1
	88.4

	480
	UP Academy Charter School of Boston
	466
	23
	18.7
	57.7
	48.3
	6
	34.8
	0.6
	0.4
	7.5

	3505
	UP Academy Charter School of Dorchester
	671
	17.6
	15.8
	59.2
	48.3
	1.2
	33.7
	0.3
	0.1
	14

	498
	Veritas Preparatory Charter School
	307
	9.8
	15
	59.6
	23.1
	1.3
	66.4
	0
	0
	6.8

[bookmark: appB][image:]
Appendix B (1): Massachusetts Charter School Fact Sheet and Directory

	

LEA
	

Charter School
	

Type
	

Location
	

1/1/2016
	Counts
Toward Charter Numeric Granted Cap
	
Year	FY16 Opened Year of (Fall)	Oper.
	
Last Charter Charter Renewal	Expires
	
Year
Closed Regional EMO
	
Max Grade Span
	
Max. Enroll
#

	0445
	Abby Kelley Foster Charter Public School
	C
	Worcester
	No Status
	1998
	Yes
	1998
	18
	2013
	2018
	NA
	Yes
	Former
	K-12
	1426

	0412
	Academy of the Pacific Rim Charter Public School
	C
	Boston
	No Status
	1995
	Yes
	1997
	19
	2012
	2017
	NA
	No
	No
	05-12
	545

	0430
	Advanced Math and Science Academy Charter School
	C
	Marlborough
	Conditions
	2004
	Yes
	2005
	11
	2015
	2020
	NA
	Yes
	No
	06-12
	966

	0409
	Alma del Mar Charter School
	C
	New Bedford
	No Status
	2011
	No
	2011
	5
	0
	2016
	NA
	No
	No
	K-08
	360

	3509
	Argosy Collegiate Charter School
	C
	Fall River
	No Status
	2014
	No
	2014
	2
	0
	2019
	NA
	No
	No
	6-12
	644

	0491
	Atlantis Charter School
	C
	Fall River
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	No
	No
	K-12
	1378

	0427
	Barnstable Community Horace Mann Charter Public School
	HM
	Barnstable
	Conditions
	2004
	Yes
	2004
	12
	2014
	2019
	NA
	NA
	No
	K-03
	475

	3502
	Baystate Academy Charter Public School
	C
	Springfield
	No Status
	2012
	No
	2013
	3
	0
	2018
	NA
	No
	No
	6-12
	560

	0420
	Benjamin Banneker Charter Public School
	C
	Cambridge
	No Status
	1995
	Yes
	1996
	20
	2011
	2016
	NA
	No
	No
	K-06
	350

	0447
	Benjamin Franklin Classical Charter Public School
	C
	Franklin
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	Yes
	No
	K-08
	900

	3511
	Bentley Academy Charter School
	HM3
	Salem
	No Status
	2015
	Yes
	2015
	1
	0
	2020
	NA
	No
	Yes
	K-05
	350

	0414
	Berkshire Arts and Technology Charter Public School
	C
	Adams
	No Status
	2003
	Yes
	2004
	12
	2014
	2019
	NA
	Yes
	No
	06-12
	363

	0449
	Boston Collegiate Charter School
	C
	Boston
	No Status
	1998
	Yes
	1998
	18
	2013
	2018
	NA
	No
	No
	05-12
	665

	0424
	Boston Day and Evening Academy Charter School
	HM
	Boston
	No Status
	1998
	Yes
	1998
	18
	2013
	2018
	NA
	NA
	No
	09-12
	405

	0411
	Boston Green Academy Horace Mann Charter School
	HM3
	Boston
	Probation
	2011
	Yes
	2011
	5
	0
	2016
	NA
	NA
	No
	6-12
	595

	0416
	Boston Preparatory Charter Public School
	C
	Boston
	No Status
	2003
	Yes
	2004
	12
	2014
	2019
	NA
	No
	No
	06-12
	400

	0481
	Boston Renaissance Charter Public School
	C
	Boston
	Conditions
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	No
	Former
	PK-06
	944

	0417
	Bridge Boston Charter School
	C
	Boston
	No Status
	2011
	No
	2011
	5
	0
	2016
	NA
	No
	No
	PK-8
	335

	0457
	Brooke Charter School East Boston
	C
	Boston
	No Status
	2011
	No
	2012
	4
	0
	2017
	NA
	Yes
	No
	K-08
	510

	0443
	Brooke Charter School Mattapan
	C
	Boston
	No Status
	2011
	No
	2011
	5
	0
	2016
	NA
	No
	No
	K-08
	510

	0428
	Brooke Charter School Roslindale
	C
	Boston
	No Status
	2001
	Yes
	2002
	14
	2012
	2017
	NA
	No
	No
	K-08
	510

	0432
	Cape Cod Lighthouse Charter School
	C
	Harwich
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	Yes
	No
	06-08
	260

	0418
	Christa McAuliffe Charter School
	C
	Framingham
	No Status
	2001
	Yes
	2002
	14
	2012
	2017
	NA
	Yes
	No
	06-08
	396

	0437
	City on a Hill Charter Public School Circuit Street
	C
	Boston
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	No
	Former
	09-12
	280

	3504
	City on a Hill Charter Public School Dudley Square
	C
	Boston
	No Status
	2013
	No
	2013
	3
	0
	2018
	NA
	No
	No
	09-12
	280

	3507
	City On A Hill Charter Public School New Bedford
	C
	New Bedford
	No Status
	2013
	No
	2014
	2
	0
	2019
	NA
	No
	No
	09-12
	280

	0438
	Codman Academy Charter Public School
	C
	Boston
	No Status
	2001
	Yes
	2001
	15
	2011
	2016
	NA
	No
	No
	PK-12
	345

	0436
	Community Charter School of Cambridge
	C
	Cambridge
	Conditions
	2004
	Yes
	2005
	11
	2015
	2020
	NA
	No
	No
	06-12
	360

	0426
	Community Day Charter Public School - Gateway
	C
	Lawrence
	No Status
	2011
	No
	2012
	4
	0
	2017
	NA
	No
	Yes
	PK-08
	400

	0440
	Community Day Charter Public School - Prospect
	C
	Lawrence
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	No
	Yes
	PK-08
	400

	0431
	Community Day Charter Public School - R. Kingman Webster
	C
	Lawrence
	No Status
	2011
	No
	2012
	4
	0
	2017
	NA
	No
	Yes
	PK-08
	400

	0439
	Conservatory Lab Charter School
	C
	Boston
	No Status
	1998
	Yes
	1999
	17
	2014
	2019
	NA
	No
	No
	PK-08
	444

	0475
	Dorchester Collegiate Academy Charter School
	C
	Boston
	Probation
	2008
	Yes
	2009
	7
	2014
	2019
	NA
	No
	No
	04-08
	238

	0407
	Dudley Street Neighborhood Charter School
	HM3
	Boston
	No Status
	2012
	Yes
	2012
	4
	0
	2017
	NA
	NA
	No
	PK-5
	308

	0452
	Edward M. Kennedy Academy for Health Careers: A Horace Mann Charter Public School
	HM
	Boston
	No Status
	1998
	Yes
	1998
	18
	2013
	2018
	NA
	NA
	No
	09-12
	448

	0410
	Excel Academy Charter School
	C
	Boston/Chelsea
	No Status
	2003
	Yes
	2003
	13
	2013
	2018
	NA
	Yes
	No
	05-12
	1344

	0413
	Four Rivers Charter Public School
	C
	Greenfield
	No Status
	2002
	Yes
	2003
	13
	2013
	2018
	NA
	Yes
	No
	07-12
	220

	0446
	Foxborough Regional Charter School
	C
	Foxborough
	No Status
	1998
	Yes
	1998
	18
	2013
	2018
	NA
	Yes
	Former
	K-12
	1300

	0478
	Francis W. Parker Charter Essential School
	C
	Devens
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	Yes
	No
	07-12
	400

	0496
	Global Learning Charter Public School
	C
	New Bedford
	Conditions
	2006
	Yes
	2007
	9
	2012
	2017
	NA
	No
	No
	05-12
	500

	0499
	Hampden Charter School of Science
	C
	Chicopee
	No Status
	2008
	Yes
	2009
	7
	2014
	2019
	NA
	Yes
	No
	06-12
	560

	0419
	Helen Y Davis Leadership Academy Charter Public School
	C
	Boston
	No Status
	2002
	Yes
	2003
	13
	2013
	2018
	NA
	No
	No
	06-08
	216

	0455
	Hill View Montessori Charter Public School
	C
	Haverhill
	No Status
	2003
	Yes
	2004
	12
	2014
	2019
	NA
	No
	No
	K-08
	306

	0450
	Hilltown Cooperative Charter Public School
	C
	East Hampton
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	Yes
	No
	K-08
	218

	0453
	Holyoke Community Charter School
	C
	Holyoke
	No Status
	2001
	Yes
	2005
	11
	2015
	2020
	NA
	No
	Yes
	K-08
	702

	0435
	Innovation Academy Charter School
	C
	Tyngsborough
	No Status
	1995
	Yes
	1996
	20
	2011
	2016
	NA
	Yes
	Former
	05-12
	800

	0463
	KIPP Academy Boston Charter School
	C
	Boston
	No Status
	2011
	No
	2012
	4
	0
	2017
	NA
	No
	No
	K-08
	588

	0429
	KIPP Academy Lynn Charter School
	C
	Lynn
	No Status
	2004
	Yes
	2004
	12
	2014
	2019
	NA
	No
	No
	K-12
	1586

	0454
	Lawrence Family Development Charter School
	C
	Lawrence
	No Status
	1995
	Yes
	1995
	21
	2015
	2020
	NA
	No
	No
	PK-08
	800

	3503
	Lowell Collegiate Charter School
	C
	Lowell
	Conditions
	2012
	No
	2013
	3
	0
	2018
	NA
	No
	Yes
	K-12
	1200

	0456
	Lowell Community Charter Public School
	C
	Lowell
	No Status
	1999
	Yes
	2000
	16
	2015
	2020
	NA
	No
	Former
	PK-08
	800

	0458
	Lowell Middlesex Academy Charter School
	C
	Lowell
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	No
	No
	09-12
	150

	0464
	Marblehead Community Charter Public School
	C
	Marblehead
	No Status
	1994
	Yes
	1995
	21
	2015
	2020
	NA
	No
	No
	04-08
	230

	0466
	Martha's Vineyard Public Charter School
	C
	West Tisbury
	No Status
	1995
	Yes
	1996
	20
	2011
	2016
	NA
	Yes
	No
	K-12
	180

	0492
	Martin Luther King, Jr. Charter School of Excellence
	C
	Springfield
	Probation
	2005
	Yes
	2006
	10
	2011
	2016
	NA
	No
	No
	K-05
	360

Appendix B (2): Massachusetts Charter School Fact Sheet and Directory

[bookmark: appC][image:] [image:]
[image:] [image:] [image:] [image:] [image:] [image:] [image:] [image:] [image:] [image:] [image:] [image:] [image:] [image:]
image1.png
MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION

image2.png

image3.png

image4.png
w0 a72

2011 2012 2013 2014 2015

image5.png
Special Population Trends

S000% Chane o coromialy
Simargeamare
ssoo% ;
S000% -
45.00% :
2000% :
as00% " :
30.00% —= - i
2500% :
2000%
15.00%
1000%
so0%
oo0%
2005 | 2006- | 2007- | 2008- | 2008- | 2010~ | 2011 | 2012 | 2013 | 2014 | 2015
2005 | 2007 | 2008 | 2009 | 2010 | 2011 | 2002 | 2013 | 7014 | 2015 | 2018
First Language Not English (Charter) | 13.24% | 14.6% | 15.0% | 16.0% | 16.3% | 16.40% | 17.71% | 19.97% | 22.51% | 23.77% | 25.25%
— — First Language Not English (State] 14.30% | 14.9% | 15.1% | 154% | 156% | 16.30% | 16.70% | 17.30% | 17.80% | 18.50% | 19.00%
= English Language Learners(Charter) | 3.46% | 3.7% 41% 4.0% 44% | 490% | 6.00% | 7.33% | B.65% | 10.00% | 11.08%
= = English Language Learners (State) 530% | 5.6% 58% 5.9% 62% | 7.10% | 7.30% | 7.70% | 7.90% | 8.50% | 9.00%
= *Low Income (Charter) 44.10% | 452% | 44.3% | 458% | 469% | 50.00% | 5140% | 52.97% | 53.72%
= = *LowIncome (State) 28.20% | 289% | 29.5% | 30.7% | 32.9% | 34.20% | 35.20% | 37.00% | 38.30%
= Economically Disadvantaged (Charter) 34.30% | 35.46%
— = Economically Disadvantaged (State) 26.30% | 27.37%
|~ Special Education (Charter) 11.56% | 12.0% | 118% | 119% | 118% |12.10% | 13.06% | 13.31% | 13.56% | 14.03% | 14.34%
— = Special Education (State) 16.50% | 16.9% | 16.9% | 17.1% | 17.0% 17% | 17.00% | 17.00% | 17.00% | 17.10% | 16.28%

image6.png
Boston New Student ELL enrollment Gateway

ity New Student ELL enrollment

image7.png
Baseline Level of Incusion of Charter Applicants and Boston Pubic School Stugents
Substantially Separate Partial Incusion Full incusion

‘Panel A Middie School

Vo Vor o i S
Panet o bign st

FE

FEF TSP FPFF PSS AT FTEFF P

BPS Charter

Totes: This figure plols the percentof students wilh special education substantially separate, partial, and fullClassroom Inclusion atthe ime of the Toftery.
for Charter applicants and Boston Public School students in Charter application grades (4,5, and 8). Figure A3, page 37, from:

hitpy/seiimit eduiresearchistudy/special-education-and-enalish-lanquage-leamer-students-in-boston-charter-schools impact-anc-classiication/

image8.png
2015

2014

2013

2012

2011

image9.png
1 |
5 16 114 & 14
r —
o o
& 21 77
65 -8
B
o
201 2012 2013 201 2015

Charter Schools T+ v District Schools ===

image10.emf
School Type # 2014-2015 Demographics Charter State School Year

Operating Schools Total Enrollment as of Oct 1 Waitlist

71 5 First Language Not English 23.8% 18.5% 1995-1996 15 2,613 Not Available

4 24 Limited English Proficient 10.0% 8.5% 1996-1997 22 5,311 Not Available

0 5 Special Education 14.0% 17.1% 1997-1998 24 6,607 Not Available

6 25 Economically Disadvantaged 34.3% 26.3% 1998-1999 34 9,828 Not Available

81 11 1999-2000 39 12,440 Not Available

1 11 African-American 29.1% 8.7% 2000-2001 40 13,712 Not Available

82 81 Asian 4.8% 6.3% 2001-2002 42 14,381 Not Available

24 Hispanic 28.8% 17.9% 2002-2003 46 15,805 12,959

106 Location Type # White 33.7% 63.7% 2003-2004 50 17,869 13,153

54 25 Native-American 0.3% 0.2% 2004-2005 56 20,259 14,709

* Please see page 5 of Questions and Answers about Charter Schools in Massachusetts: Charter School Q&A

38 Native Hawaiian, Pacific Islander 0.1% 0.1% 2005-2006 57 21,866 15,823

Historical Accountability Status # 14 Multi-Race, Non-Hispanic 3.1% 3.1% 2006-2007 59 23,500 16,004

Closed: Pre-Opening Surrender 4 4 2007-2008 61 25,034 18,989

Closed: Post-Opening Surrender 9 81 Males 48.3% 51% 2008-2009 61 26,384 21,312

Closed: Revocation 4 Females 51.7% 49% 2009-2010 62 27,393 24,066

Closed: Non-renewal 2 # 2010-2011 63 28,422 26,708

Charter Returned due to merger 5 0 Educational Management # 2011-2012 72 30,595 35,942

Operating or Planning: Less than 5-years old 24 15 Operating with management organization 10 2012-2013 77 31,830 45,176

Operating for at least 5 years, one renewal 8 30 Formerly operating with management organization 10 2013-2014 81 34,631 40,376

Operating for at least 10 years, two renewals 16 25 2014-2015 80 37,402 44,876

Operating for at least 15 years, three renewals 20 11 2015-2016* 81 41,802 37,470

Operating for at least 20 years, four renewals 14 81

*Pre-enrollment and waitlist as of 3/16/15

106

#

Summary Statistics # 29

Maximum enrollment allowed by currently authorized charters 48,994 52

of students attending charter schools in 2014-2015 on Oct. 1, 2014 37,402 81

of unique students on charter school waiting lists for 2015-2016 as of March 2015. 44,876

% of 2014-2015 PK-12 public school population enrolled in charter schools 3.9%

258

The Commonwealth of Massachusetts Department of Elementary and Secondary Education

Massachusetts Charter Schools Fact Sheet

School Size at Maximum

Less than 100:

Operating Total

2015-2016 Operating Status

Operating Commonwealth charter schools in 2015-2016:

Operating Horace Mann I charter schools in 2015-2016:

Total charters granted by BESE since 1994:

Middle

High

Total Commonwealth charter schools counted toward cap of 72*:

Massachusetts Charter School: A charter school is a public school that is managed by a board of trustees and operates independently of any school committee under a five-year charter granted by the Board of Elementary and Secondary Education. It has the

freedom to organize around a core mission, curriculum, theme, and/or teaching method and to control its own budget and hire (and fire) teachers and staff. In return for this freedom, a charter school must attract students and produce positive results within five

years or its charter will not be renewed. The first Massachusetts charter schools opened in 1995.

Operating Horace Mann III charter schools in 2015-2016:

Urban-not-Boston

Boston

Charter School Types: There are two types of charter schools: Commonwealth and Horace Mann. Further, there are three types of Horace Mann charter schools each with a particular set of requirements for collective bargaining unit involvement. A Horace Mann 'I'

must have its charter application approved by the local school committee and the local teacher's union in addition to the Board of Elementary and Secondary Education while a Horace Mann 'II' is a conversion school approved by a majority of its faculty. Horace Mann

'III' charter school can be chartered without the approval of the local collective bargaining unit. All Horace Mann charter schools must operate under a Memorandum of Understanding with the district from which it resides.

Charters approved but not yet open:

of charter applications received since 1994

No

Regional

Suburb

Rural

Operating Total

Yes

100-300:

301-500:

501-1000:

Operating Total

More than 1000:

Total Charters Granted by BESE Since 1994:

Charters granted but closed or never opened since 1994:

Operating Horace Mann II charter schools in 2015-2016:

Elementary

Elementary-Middle

Total currently operating charter schools:

Total active charters granted by BESE since 1994: Operating Total

K-12

Middle-High

image11.png
Demographic & Attrition
Trends in Massachusetts
Charter Schools

December 2015

image12.png
Overview - Demographics

The Department performed a review of student
subgroup enrollment from 2010-2011 to 2014-2015 to
identify enrollment trends of charter schools in
Massachusetts statewide, Boston, in Gateway
Cities, and for the following comparison groupings:

* Aggregate of 7otal Student enrollment for charter schools
compared to the aggregate of total student enrollment for
District(s)

* Aggregate of New Studentenrollment for charter schools
compared to the aggregate of total student enrollment for
District(s)

Charter schools implemented Recrutment and Retention plans beginning in the 2011-2012 school year.
* Aew Students are defined a students who were not envolled at the same school the previous school year

Massachusetts Denartment of Bementary ard Secordary Ecbication

image13.png
Massachusetts Charter Schools:
Low Income/Economically Disadvantaged* (LI/EcoDis)

Total Student Enroliment

New Charter Student Enrollment

[—

Stateuich AverageNenCharter Public Sl ——

The percent of LI/Ecolis ervalled in MassachLisetts charter schools has remained above the
statewide average errollmertt. The errollmert of new studerts who are LI/EcoDis has also
remained above the statewice average and increased at a slightly greater rate over
time when compared to the total errollmert of L1/EcoDis at charter schools.

ot 2014151 the st year for bic the categoryExcnoric ly Disadvint sedls bengreported el aing the “Low s’ spryvs
102015 14:d a1 s imporantto understand thatevolmentpecntagesfor‘concrtic lydadhantagad sudents st ba drecly

Commpeata Towincome s in prc Y.

Massachuselts Deper ment: o Elem entary and Secondary Education

image14.png
Boston Charter Schools:
Low Income/Economically Disadvantaged* (LI/EcoDis)

Total Student Enroliment New Charter Student Enrollment
S K
o = w & -5 il s
af . {
M , s
[E— [— Staenics Aerace

% The percent of LI/EooDis enrdled in Beston charter schools has remained relatively
comparable to the errollment found at Boston district schodis. There is a slightly higher
percent of enrollment of rew students who are identfied LI/Ecolis wher compared t the
total errollment of LI/Ecolis at charter schods.

% Notes 2014150 the st yearfor ich th category Econarricly isadvan a4 being reporad, eplacing the “Lowlncome”c asoryused
102015 14:d a1 s imporantto understand thatevolmentpecntagesfor‘concrtic lydadhantagad sudents st ba drecly

comprsdto Towincome dtain prio yesr Massachuselts Deper ment: o Elem entary and Secondary Education

image15.png
Gateway City Charter Schools:

Low Income/Economically Disadvantaged* (LI/EcoDis)

Total Student Enroliment New Charter Student Enroliment

Chtar Schock

District Schocls = Er—

& The percent of LI/EmDis ervolled at charter schools located in Gateway Cities has remained below the
ervcllment found at distict schools located in Gateway Cities. While stil below, but recently approaching,
the enrolment found at district schools located in Gatsway Cities, enrclmert of new students who are
iclentified LI/EcDis has increased at a greater rate over time when compared to the total erraliment of
LIfEecDis at charter schods.

% FNotes 2014150 the st earfo hich th categery Econarricly isadvan a4 beig reporad, eplacing the “Lowlncome”c asoryused

10201514 d a1 s imporantto nderstand thatevolmentpecentage:for‘sconarticly diadhantsgad” sudent st ba drecly
Compiredta Towincome 4t n pre 12 ecsachuisetts Deper ment of Elem antary and Secondary Eduaton

image16.png
Massachusetts Charter Schools:
English Language Learners (ELLSs)

Total Student Enroliment New Charter Student Enrollment
.1
H
i I
L
o o

[— Stateuich AverageNenCharter Public Sl ——

* The percent of ELLs envolled in Massachusetts charter schools has steadily
increased and now surpasses statewide average errollment, The ervollment of
rew students who are ELLs has increased at a greater rate over time when
compared to the total enrollment of ELLs at charter schools.

Massachusetts Department of Elementary and Secondary Education

image17.png
Boston Charter Schools:
English Language Learners (ELLSs)

Total Student Enroliment

New Charter Student Enrollment

2o 2012 2013 2016 2015 2o 22 2013 2016 2015

Chtar Schock

District Schocls = Er—

The percent of ELLs envlled at Boston charter schools has steadily increased andis
approaching the enrollment found at Boston district schools. Again, the enrollment of
new students who are ELLs at Boston charter schools has increased at a greater rate
over time when compared to the total envollment of ELLs at charter schools.

Massachusetts Degartment of Elementary and Secendary Educatin

image18.png
Gateway City Charter Schools:
English Language Learners (ELLSs)

Total Student Enroliment New Charter Student Enroliment
. s

2o 2012 2013 2016 2015 2o 212 2013 2016 2015

Catar Schosks T District Schocls = Er—

The percent of ELLs envolled at charter schools located in Gateway Cities has steadily
increased andis approaching the enrollment found at the district schools located in
Gateway Cities. Again, the emrollment of new students who are ELLs has increased at

a greater rate over time when compared to the total errollment of ELLS at charter
schools.

Massachusetts Degartment of Elementary and Secendary Education

image19.png
Massachusetts Charter Schools:
Students with Disabilities (SWDs)

Total Student Enroliment

New Charter Student Enroliment
= =
» 2
los w2 s w2 s
pea wer e w8
L1
H 1 o
i 109 1
£, s
s s
o1 22 o3 20 o5 2on o 2o o 2015
ChaerSthods = NoreChater P Shocds_—

Statewic fvrage

* The percent of SWDs errolled at Massachisetts charter schools has steadily
increased and s approaching the statewide average enrollment. Fewer new
students are identified as SWDs when compared to the total errollment of SWDs

Massachusetts Degartment of Elementary and Secendary Educatin

image20.png
Boston Charter Schools:
Students with Disabilities (SWDs)

Total Student Enroliment New Charter Student Enroliment
=

Catar Schosks T

District Schocls = Er—

The percent of SWDs errolled at Boston charter schooks has steadily increased
and is approaching the errollment found at Boston district schools. Generally
fewer new students are identified as SWDs when compared to the total errollment
of SWDs

Massachusetts Degartment of Elementary and Secendary Educatin

image21.png
Gateway City Charter Schools:
Students with Disabilities (SWDs)

Total Student Enroliment

New Charter Student Enroliment

]]
| |
1 20 d
X wr s o |z |
= g 103 2
= #
| i =
.

2016 2015

Catar Schosks T

District Schocls =

Statewics Avarage

The percent of SWDs enrolled at charter schools located in Gateway Cities is
approaching the enrollment found t district schools located in the Gateway Cities.
Fewer new students are identified as SWDs when compared to the total enrollment of

SWDs

Massachusetts Degartment of Elementary and Secendary Educatin

image22.png
Charter Schools: Total Enrollment vs. New Students
Students with Disabilities — Additional Context

* The percentage of students with disabilities who are enrolled in
charter schools has increased over time when aggregated
statewide, in Boston, and in the Gateway Cities.

* The Department will continue to explore why the percentage of
new students with disabilities identified in October SIMS is
generally lower than the total number of students with disabilities
enrolled in charter schools. The Department has found the
opposite to be true for the identification of ELLs.

* Curently Uncer Review. A preliminary analysis of October vs. June ervollment
rates indicates that aggregated charter schools (for both all students and new
students) have higher percentages of SWDs ickntified in June who were not
initially identified in October if compared to the same analysis of aggregated
districts, particularly in younger entry grades

* This may be due to a number of time-sensitive factors, including access to
recerds from the childs former school, and the processes Lsed to idertify
students for special ectucation services, particularly for FK and K entry grades

Massachusetts Degartment of Elementary and Secendary Educatin

image23.png
Overview - Attrition

* The Department performed a review of
weighted student attrition rates from 2010-
2011 to 2014-2015 to identify attrition trends
of charter schools in Boston, in Gateway
Cities, and in Massachusetts overall for all
students.

Weights were determined by student enroliment a
each school.

Massachusetts Department of Elementary and Secondary Education

image24.png
Massachusetts Charter Schools:
Weighted Attrition Rates for All Students

P— — 2 7
0 6 70 P "

0 01 2013 2006

Y

harter Schools

Statewide fuarage Hore Charter Publc Sehocls —

* The weighted attrition

rate for Massachusetts
charter schools has
declined and has
approached the
statewide weighted
attrition rate.

Massachusetts Degartment of Elementary and Secendary Educatin

image25.png
Boston Charter Schools:
Weighted Attrition Rates for All Students

Porceatss

] * The weighted attrition
s 10 a rate of Boston charter

PR e schools has remained

lower than the
weighted attrition rate
of Boston district
schools.

Chartar Scheels TTT

Disrict Schenls ==

Massachusetts Degartment of Elementary and Secendary Educatin

image26.png
Gateway City Charter Schools:
Weighted Attrition Rates for All Students

* The weighted attrition
rate of charter schools
| located in Gateway
cities has remained
lower than the
weighted attrition rate
of Gateway city district
schools and has
declined over time.

Chartar Scheels TTT

District Schesls

Massachusetts Degartment of Elementary and Secendary Educatin

