

The new 2014-2015 state test results show a big gap in student achievement, specifically with low-income African American and Latino students performing far worse than other students. The problem is even more serious in the Bay Area, where local schools tend to trail the state average in test scores for these student groups. This report highlights 54 Bay Area public schools that achieved strong results for underserved students, showing what students can achieve and pointing the way toward how all schools can better support underserved students.

but some schools buck the trend.

low-income Latino and African American students.

This fall, California published the first year of results for schools on the California Assessment of Student Performance and Progress (CAASPP), which replaces the tests used under the California State Testing and Reporting (STAR) system in place since the late 1990s. The CAASPP is designed to measure student mastery of the Common Core State Standards in English Language Arts and math, which California schools started implementing in 2012-2013.

It was expected that the CAASSP would be more challenging for students since the new standards demand more critical thinking skills and represent a major shift in teaching and learning. In this baseline year, across California, only 44% of students met or exceeded standards in English Language Arts and only 33% in math. The scores for low-income students were much lower, revealing an even larger achievement gap than before on this more rigorous test.

Across the State, Huge Numbers of Students Are Underserved

This report examines the 2014-15 test scores to see how low-income Latino and low-income African American students performed across the Bay Area, and then looks specifically at schools in the Bay Area who serve a relatively large proportion of low-income Latino and low-income African American students. Our analysis highlights those schools whose underserved students earned higher proficiency rates in English and math than the state averages for all students.

Last year, 62% of students tested in California were from low-income families. Because these children have the lowest achievement rates in the state, this report focuses on low-income Latino and African American students. Together they make up 46% of all students tested in the state.

Over Half of California Students are Low-income

Bay Area Schools Show Wide Achievement Gaps Between Student Groups

Mirroring the statewide trend, Bay Area schools are not producing the same results for all students. Many Bay Area schools show a large gap in performance not only between economically disadvantaged and non-economically disadvantaged students, but also dramatic gaps between different racial/ethnic groups within the same economic status. In other words, many Bay Area schools show low-income Latino and African American students lagging far behind their peers.

CAASPP 2014-2015 average proficiency rates in math, by student group and economic status

Bay Area is Behind the State in Test Scores for Underserved Students

Bay Area schools consistently trail the state average in test scores for low-income African American students and low-income Latino students. This trend holds across hundreds of schools and dozens of districts in the Bay Area.

CAASPP 2014-2015 proficiency averages in English and math for low-income Latino and low-income African American students

Fifty-four Bay Area Schools Stand Out in Results for Underserved Students

Our analysis looked at public schools across the Bay Area, excluding those with selective admissions criteria and alternative schools. Only included are schools that have a large proportion of underserved students: at least the state average percentage of low-income Latino students (41%) or low-income African American students (5%).

Among these Bay Area public schools, 54 achieved better results on the 2014-2015 state tests for their underserved students than the state's overall average for all students.

Of the 1,200 Bay Area schools

573 serve a significant proportion of underserved students*

But in only 54 of these schools, underserved students meet or exceed the state average for all students in English or math**

On the following pages of this report, these top schools are highlighted. We should learn from them and implement their best practices to better serve more students across the Bay Area.

^{*}Schools with more than the state's average percentage of low-income Latino students (41%) or low-income African American students (5%)
**Based on 2014-15 CAASPP English and math scores

Top-Performing Bay Area Public Schools for Low-income African American Students

Among schools that have at least 5% low-income African American students

	English				
	School	District/Charter Management Organization	% of Low-income African American Students Meeting or Exceeding State Standard**		
Elementary Schools	Los Medanos Elementary Lincoln Elementary Pioneer Elementary Henry Haight Elementary Cleveland Elementary Harvey Milk Civil Rights Academy Peralta Elementary	Pittsburg Unified Oakland Unified Brentwood Union Elementary Alameda Unified Oakland Unified San Francisco Unified Oakland Unified	53% 52% 47% 44% 42% 42% 41%		
Middle Schools	American Indian Public Charter School II (Charter) Orchard Park	Oakland Unified / American Indian Model Schools Antioch Unified	67% 55%		
High Schools	Impact Academy of Arts & Technology (Charter)	Hayward Unified / Envision Schools	73%		
	Math				
	School	District/Charter Management Organization	% of Low-income African American Students Meeting or Exceeding State Standard**		
Elementary Schools	Cleveland Elementary Los Medanos Elementary Rocketship Mateo Sheedy Elementary (Charter) Chabot Elementary Peralta Elementary Olinda Elementary	Oakland Unified Pittsburg Unified Santa Clara County Office of Education / Rocketship Edu Oakland Unified Oakland Unified West Contra Costa Unified (El Sobrante)	48% 47% ucation (San Jose) 38% 38% 36% 36%		
Middle Schools	American Indian Public Charter School II (Charter)	Oakland Unified / American Indian Model Schools	64%		
High Schools	Impact Academy of Arts & Technology (Charter)	Hayward Unified / Envision Schools	36%		

^{**}Only schools at which low-income African American students' scores on the 2014-15 CAASPP meet or exceed the state's average proficiency rate for all students in the subject at that school level, and that serve more than the state average percentage of this subgroup were included. Data reflects the percentage of each school's low-income African American students whose scores meet or exceed the state standard.

Top-Performing Bay Area Public Schools for Low-income Latino Students

Among schools that have at least 41% low-income Latino students

	English			
	School	% of Low-inc Students District/Charter Management Organization Exceeding State	Meeting or	
Elementary Schools	Gilroy Prep School (Charter) KIPP Heritage Academy (Charter) Cornerstone Academy Preparatory (Charter) Highland Elementary Los Medanos Elementary Montalvin Manor Elementary Burbank Elementary Richmond College Preparatory (Charter) Marshall Elementary	Gilroy Unified / Navigator Schools (Gilroy) Franklin-McKinley Elementary / KIPP Bay Area Schools (San Jose) Franklin-McKinley Elementary / Cornerstone (San Jose) West Contra Costa Unified (Richmond) Pittsburg Unified West Contra Costa Unified (Richmond) Hayward Unified West Contra Costa Unified / Richmond College Prep Schools (Richmond) San Francisco Unified	76% 52% 48% 45% 44% 42% 41% 40%	
Middle Schools	KIPP Summit Academy (Charter) KIPP Heartwood Academy (Charter) College Connection Academy Richmond Charter Academy (Charter) Ida Jew Academies (Charter)	San Lorenzo Unified / KIPP Bay Area Schools (San Lorenzo) Alum Rock Union Elementary / KIPP Bay Area Schools (San Jose) Franklin-McKinley Elementary (San Jose) West Contra Costa Unified / Amethod Public Schools (Richmond) Mount Pleasant Elementary (San Jose)	72% 54% 51% 43% 42%	
High Schools	Oakland Charter High (Charter) Lighthouse Community Charter High (Charter) Impact Academy of Arts & Technology (Charter) Summit Public School: Tahoma (Charter) Oakland Unity High (Charter) KIPP San Jose Collegiate (Charter) Leadership Public School - Hayward (Charter) Aspire Lionel Wilson College Preparatory Academy (Charter) Making Waves Academy (Charter) Summit Preparatory Charter High (Charter) Aspire California College Preparatory Academy (Charter) Leadership Public School - Oakland R & D Campus (Charter) Downtown College Preparatory High School (Charter) Leadership Public School - Richmond (Charter)	Oakland Unified / Amethod Public Schools Oakland Unified / Lighthouse Hayward Unified / Envision Schools Santa Clara County Office of Education / Summit Public Schools (San Jose) Oakland Unified East Side Union High / KIPP Bay Area Schools (San Jose) Hayward Unified / Leadership Public Schools Oakland Unified / Aspire Public Schools Contra Costa County Office of Education / Making Waves Foundation (Richmond) Sequoia Union High / Summit Public Schools (Redwood City) Alameda County Office of Education / Aspire Public Schools (Berkeley) Oakland Unified / Leadership Public Schools San Jose Unified / Downtown College Prep West Contra Costa Unified / Leadership Public Schools (Richmond)	88% 78% 75% 74% 74% 72% 70% 67% 66% 66% 61% 59% 58% 57%	

Math

District/Charter Management Organization

% of Low-income Latino Students Meeting or Exceeding State Standard**

Rocketship Spark Academy (Charter) Franklin-McKinley Elementary / Rocketship Education (San Jose) 58% Gilroy Prep School (Charter) Gilroy Unified / Navigator Schools (Gilroy) 57% Rocketship Mosaic Elementary (Charter) Franklin-McKinley Elementary / Rocketship Education (San Jose) 52% KIPP Heritage Academy (Charter) Franklin-McKinley Elementary / KIPP Bay Area Schools (San Jose) 50% The Mission Preparatory School (Charter) State Board of Education / Mission Preparatory (San Francisco) 50% Los Medanos Elementary Pittsburg Unified 47% Rocketship Academy Brilliant Minds (Charter) Santa Clara County Office of Education / Rocketship Education (San Jose) 46% Rod Kelley Elementary Gilroy Unified 46% Elementary Richmond Charter Elementary-Benito Juarez (Charter) West Contra Costa Unifed / Amethod Public Schools (Richmond) 45% Schools E. M. Grimmer Elementary Fremont Unified 43% Santa Clara County Office of Education / Rocketship Education (San Jose) 42% Rocketship Alma Academy (Charter) Richmond College Preparatory (Charter) West Contra Costa Unified / Richmond College Prep Schools (Richmond) 42% Cornerstone Academy Preparatory (Charter) Franklin-McKinley Elementary / Cornerstone (San Jose) 42% Rocketship Mateo Sheedy Elementary (Charter) Santa Clara County Office of Education / Rocketship Education (San Jose) 42% Rocketship Discovery Prep (Charter) Santa Clara County Office of Education / Rocketship Education (San Jose) 40% Santa Clara County Office of Education / Rocketship Education (San Jose) Rocketship Si Se Puede Academy (Charter) 40% Decima M. Allen Elementary San Bruno Park Elementary 40% Rocketship Fuerza Community Prep (Charter) Santa Clara County Office of Education / Rocketship Education (San Jose) 36% Horrall/LEAD Elementary San Mateo-Foster City (San Mateo) 35% Middle KIPP Summit Academy (Charter) San Lorenzo Unified / KIPP Bay Area Schools (San Lorenzo) 62% Schools Alum Rock Union Elementary / KIPP Bay Area Schools (San Jose) KIPP Heartwood Academy (Charter) 41% West Contra Costa Unified / Amethod Public Schools (Richmond) Richmond Charter Academy (Charter) 40% Solorsano Middle Gilroy Unified 31% Lighthouse Community Charter High (Charter) Oakland Unified / Lighthouse 54% KIPP San Jose Collegiate (Charter) East Side Union High / KIPP Bay Area Schools (San Jose) 53% Leadership Public School - Hayward (Charter) Hayward Unified / Leadership Public Schools 48% High Oakland Charter High (Charter) Oakland Unified / Amethod Public Schools 48% Schools Oakland Unity High (Charter) Oakland Unified 46% Impact Academy of Arts & Technology (Charter) Hayward Unified / Envision Schools 45% Making Waves Academy (Charter) Contra Costa County Office of Education / Making Waves Foundation (Richmond) 38% Coliseum College Prep Academy Oakland Unified 30% Summit Preparatory Charter High (Charter) Sequoia Union High / Summit Public Schools (Redwood City) 30%

School

^{**}Only schools at which low-income Latino students' scores on the 2014-15 CAASPP meet or exceed the state's average proficiency rate for all students in the subject at that school level, and that serve more than the state average percentage of this subgroup were included. Data reflects the percentage of each school's low-income Latino students whose scores meet or exceed the state standard.

Let's Change the Odds for Low-income Students

Right now, the odds are stacked against the tens of thousands of low-income Latino and African American students in the Bay Area who are not performing at grade level in English or math. Unless we work urgently to change the trajectory for these children – our children – the vast majority of them will not earn a college degree. And we know that without a college degree, most jobs that pay a middle-class salary are out of reach, leaving them with few opportunities in this region with such a high cost of living.

What does it say about the Bay Area that, despite the extraordinary wealth here, low-income Latino and African American students are actually doing better elsewhere in the state?

The good news in this report is that some Bay Area public schools are bucking this trend. Some of the schools highlighted in this report are so high-performing that they've closed the achievement gap for some groups of traditionally underserved students. Many of them have created such rigorous academic programs that scores for their low-income Latino and African American students are up to four times the state average for their subgroup in English and math. We should celebrate these top schools for their hard work and strong outcomes. Most importantly, we should learn from them and move quickly to make sure that every child has access to high-performing public schools.

About Innovate Public Schools

Innovate Public Schools is a nonprofit organization focused on ensuring that all Silicon Valley and Bay Area students, including low-income students and students of color, receive an excellent education. We publish easy-to-understand school quality data and research to highlight problems and solutions. We work with educators from both school districts and charter schools to launch new schools and turn around low-performing schools. We provide training and support for parents in high-need communities so they can effectively advocate for better schools. Learn more at www.innovateschools.org.

Methodology

Data Sources

- 2014-2015 California Assessment of Student Performance and Progress (CAASPP) English language arts/literacy (English) and mathematics results
- California Department of Education (CDE) Public School Directory database

School Sample

The school sample is limited to traditional charter and public schools serving students between grades K-12, as defined by CDE. For example, the sample does not include juvenile court schools, schools with selective admissions, or alternative independent study schools.

Criteria for Inclusion

The schools highlighted in this report on pages 7-9 meet the following criteria:

- The percentage of low-income African American (5%) or low-income Latino (41%) students tested in the school was equal to or higher than the state's average percentage of low-income African American or low-income Latino students; and
- The proficiency rate for the given student group (i.e., low-income African American or low-income Latino students) in English or math on the 2014-2015 CAASPP was equal to or higher than the state average for all students in the given school type (elementary, middle or high) and subject (English or math).

A more detailed methodology is available on the report landing page on our website: www.innovateschools.org/topschools

innovateschools.org/topschools