

The Education Trust – West Educational Opportunity Audit Report of Findings

Oakland Unified School District

March 25, 2009


The Education Trust

Phyllis Hart
Tami Pearson
Sheilagh Polk

Some Key Actions Taken by OUSD's School Board

- Engaged ETW to analyze student's educational experiences in OUSD – Educational Opportunity Audit
- Small Schools
- Results Based Budgeting
- Transcript Evaluation Service (TES)

Goal

Committed to eliminating the
achievement and opportunity gaps
among all students

Education Trust – West's Role

- Educational Opportunity Audit
 - Transcript Analysis
 - Other Artifacts
 - Visit High Schools
 - Community Conversation
 - Focus Groups
 - Data Team

Good News!

OUSD Stakeholders agree that all students should be prepared for college and career!

What OUSD Students Are Saying

- We could do more, if more were asked of us
- Some concern about being prepared for college
- All want to go to college
- Counselors – need more; better communication
- All students need information on what it takes to go to college and get the information early (start in middle school)
- Good teachers care and have high expectations of the students, push the students, know that the students can do the work
- Concern about the lack of opportunities to make up credits or for advancement

What OUSD Parents Said

- Mandate that all children entering high school have to be on track with the A-G curriculum, the parents and students sign off, getting information showing how the A-G track works
- Most teachers really want to help their students
- Want improved communication with school and teachers
- Want to increase parental involvement
- Need more and better information about what it takes to get into college
- Rigor is important! Make sure kids are prepared

What OUSD Teachers/Counselors Said


- Most believe students have the ability to go to college
- All students should be exposed to rigorous curriculum
- Teachers have to have consistent and high expectations
- Good blend of students, different ethnic groups, including international diversity
- Good programs, activities, opportunities for students, e.g. Academies, athletics, clubs
- Concern about the lack of skills students enter high school
- Need focused, coherent professional development
- Would like to see more parent and community involvement

Community Conversation

- Work with students to get their voices/input on preparing all students for college and career
- Called for better communication between school/district and students/parents/community
- Provide support for teachers

Where is the District Currently?


OUSD Enrollment by Ethnicity for 2007-08


More Accurate Demographic Data is Needed

- Each Ethnic group can be disaggregated
- 41 different languages spoken by OUSD students
- Belief that all students within larger group are performing at the same level
For example: Asian

OUSD Growth API Has Increased for All Student Ethnicity Subgroups


Graduation Rates of OUSD Students Using Manhattan Institute Technology


OUSD Class of 2008 – From 9th Grade to 2008 by Ethnicity


The Loss of Students is Staggering


College-Ready Graduates Among OUSD 2006-07 Seniors by Ethnicity


2006-07 Seniors Meeting UC/CSU A-G Requirements by School Which High School a Student Attends Can Make a Difference in Their Future


And the Class of 2008 transcripts tell us...


Class of 2008 Projected UC/CSU A-G Eligibility

A Little Over 1/3 of OUSD Seniors are on Track to Meet A-G Requirements for UC/CSU


2007-08 Projected UC Eligibility By School


The Percent of Students on Track to Meet A-G Requirements Varies by Type of High School


Disaggregated by demographics and
special populations...

OUSD Class of 2008 Projected On Track to Meet UC/CSU A-G Requirements by Sub-Groups

The Gaps are Wide


African American 12th Grade Students Are Disproportionately Represented in Special Education


Decisions adults make impact students!

OUSD Class of 2008 – 9th Grade Math Class by Ethnicity


Nearly 2/3 of White, Asian Students are Enrolled in Geometry or Higher in 9th Grade Compared to Over 2/3 of African American and Latino Students Enrolled in Algebra 1


African American and Latino Students Are Not Enrolling in The More Rigorous Advanced Algebra Course


African American and Latino Students are Not Enrolling in Advanced Placement Math


2007-08 OUSD Number of AP Courses by High School


Students Do Not Have Opportunities to Enroll in Courses Needed For College and Career


Percent of Courses Which Meet UC/CSU A-G Requirements


That was the big picture ... but what about
in the classroom?

2007-08 OUSD ELA CST Results

Nearly Three-Quarters of Students at Each Grade Level Fail to Reach Proficiency


2007-2008 11th Grade ELA CST Proficiency Scores – The Gaps Remain


2007-08 Algebra I CST Grades 7-11

An Alarming Number of African America, Latino, Special Education and ELL Students Are Not Achieving Even to the “Basic” Level


OUSD 2007-08 Algebra 2 CST (8-11) by Ethnicity

The Gap Continues to Grow in Higher Level Math Courses


Barriers and Chokepoints to College and Career Readiness

- Low graduation requirements
- Regressive math
- Low grades
- Course-taking patterns
- ELL
- Special Education
- Senior year schedule

Senior Schedules Lacking Rigor

Student A	Student B	Student C
English 4	English 4	Art 1
Adv. Algebra	Int. Algebra	PE
PE	Dance	Arch & Graph
PE	IWE	Am. Gov't/Econ
Advisory	Advisory	ELD HB C
		ELD HB CC

What Else is Needed?

- Effective supports/interventions
- Master schedules built for students
- Better use of time
- Science labs
- CTE facilities
- Professional Development for teachers and counselors

Conclusions

- Strong foundation for development of the Blueprint
- Top Priorities
 - Change Graduation Requirements
 - Identify Early Warning Systems
 - Supports for students
 - Support for teachers and counselors
 - ELL students
 - Parent and community outreach
 - Implement and monitor focus attention on high school reform
 - Thoughtful Resource Allocation

PARENT DEBRIEF MEETING
IMMEDIATELY FOLLOWING PUBLIC
COMMENTS
HUNTER HALL
4TH FLOOR