What Makes Schools Work? Lessons from the National Center on School Choice

Marisa Cannata, Associate Director

The National Center on School Choice is funded by a grant from the U.S. Department of Education's Institute of Education Sciences (IES) (R305A040043). All opinions expressed in this presentation represent those of the authors and not necessarily the institutions with which they are affiliated or the U.S. Department of Education. All errors are solely the responsibility of the authors. For more information, please visit the Center website at www.vanderbilt.edu/schoolchoice/.
Guiding Framework

School Type
- Charter/TPS

School Conditions
- Principal leadership
- Teacher hiring and qualifications
- Organizational conditions

Classroom Conditions & Instruction

Achievement Gains

School Context
Research Questions

- Do principals in charter and traditional public schools report differences in their leadership practices and teacher hiring behavior?
- What do we know about the labor market for teachers in charter schools?
- How do instructional practices and conditions differ between charter and traditional public schools?
- What are the mathematics and reading gains of charter school students compared with students in traditional public schools?
Analytic Sample

- 98 schools with principal and teacher surveys, linked student achievement data
 - 1,959 teachers
 - 16,757 students
- Schools located in 8 states
 - CPS and TPS matched by state, geographic proximity, grade level configuration, student demographics
- Charter schools by affiliation with a management organization
 - One national organization (BEST Academy)
 - Affiliations with other management organizations
 - No affiliation
How Do Principals Spend Their Time?

• Overall, charter and TPS principals spend their time on roughly similar types of tasks.
 – Most of their time is on routine management tasks
 – Charter principals spend somewhat less time on instructional leadership

• There is variation by charter school affiliation
 – Principals in charter schools with a management organization spend more time on instructional leadership than principals in non-affiliated charter schools.
 – They also have less of a job focus on choice-related tasks such as securing a facility, recruiting students/parents, working with governance board.
What Do Principals Care About When Hiring Teachers?

Most important:
- Compassion for students
- Certification
- Team Player
- Enthusiasm
- Agreement with school mission/vision
- Ability to produce gains in student achievement
- Strong pedagogical skills
- Ability to work with at-risk students

Least important:
- Graduate of prestigious university
- Alumni of TFA, Teaching Fellows, etc.
- Previous work experience outside of teaching
- Shared racial/ethnic background or language with students or parents
- Previous teaching experience
Principals in Charter and Traditional Public Schools Prefer to Hire Teachers with Similar Characteristics

• They also report a similar amount of their job is focused on hiring teachers.

• Charter school principals:
 – Place *greater* importance on hiring teachers that are willing to take on extra duties
 – Place *less* importance on the ability to work with at-risk students or produce student achievement gains

• Principal preferences are driven mostly by student composition and teacher experience level in the school, not school type
Mixed Evidence About Whether Teachers Want to Teach in Charter Schools

• Varies by charter school affiliation and teacher preferences.
What Do Teachers Want in Schools Where They Work?

• All teachers: supportive principal, like-minded educators, autonomy over teaching, agree with school mission, positive reputation

• BEST Academy teachers have preferences similar to TPS teachers

• Compared to TPS teachers, teachers in other charter schools report:
 – a lower preference for having a supportive principal, positive reputation, and job security
 – a greater preference for agreeing with the school mission and autonomy over teaching
What Do We Know About Charter School Teachers?

• Less likely to be certified or have a master’s degree
• Are less experienced
 – One-third of CPS teachers are in first three years of teaching
• Charter schools have higher teacher turnover
• Are slightly more likely to have come to teaching from another career
 – But this varies greatly by charter affiliation
• Mixed evidence about whether they went to more selective colleges
Instructional Conditions

• In the aggregate, charter school teachers have greater academic press than teachers in TPS.
 – Increased focus on student achievement
 – Stronger instructional coherence
 – More time on task

• This is driven mostly by teachers in BEST Academy schools.

• Charter school teachers also report greater levels of professional community.
Asking About Mathematics Instruction

- What topics do teachers cover?
- What types of expectations do teachers have for students?

<table>
<thead>
<tr>
<th></th>
<th>Memorize & Recall</th>
<th>Perform Procedure</th>
<th>Demonstrate Understanding</th>
<th>Analyze, Prove, Generalize</th>
<th>Solve non-routine problem</th>
</tr>
</thead>
<tbody>
<tr>
<td>Number sense</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Operations</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Measurement</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Basic algebra</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Etc.</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Charter and TPS Teachers Have Largely Similar Instruction

• Teachers in charter and traditional public schools cover a similar number of topics at similar breadth and depth.

• Charter schools in the aggregate expect similar levels of cognitive complexity in student work.

• But there are differences by charter school affiliation.
 – Teachers in BEST Academy schools and those with no affiliation spent relatively more time on tasks that involved students performing procedures and less time on tasks that involved solving non-routine problems.
 – BEST Academy teachers also spent more time expecting students to memorize and recall basic facts.
Similar Achievement Gains

- Overall, charter and TPS have similar student achievement gains in math and reading.
- Again, there is variation by charter school affiliation.
 - Some evidence of slightly larger achievement gains in BEST Academy schools in reading.
Conclusions

- In the aggregate, charter and traditional public schools are more alike than they are different.
- There is variation within the charter and traditional public school sectors.
www.vanderbilt.edu/schoolchoice

National Center on School Choice

New NCSC Book:

School Choice and School Improvement