

Hispanic Student Performance on Missouri Standardized Achievement Tests

Cambio De Colores

**April 2, 2007
Kansas City, Missouri**

Bill Elder and Keith Jamtgaard

**University of Missouri--Columbia
Office of Social and Economic Data Analysis**

Office of Social and Economic Data Analysis

University of Missouri Extension

Overview

- We need to close our achievement gaps
- Review of “Perfect Storm” Report
- Overview of Hispanic Students in Missouri
- Review of Performance Trends
- Discussion – Strategies to close the gap

America's Perfect Storm

Three Forces Changing Our Nation's Future

www.ets.org

Office of Social and Economic Data Analysis

America's Perfect Storm

Three Forces Changing Our Nation's Future

- Divergent skill distributions
- The changing economy
- Demographic shifts

America's Perfect Storm

Three Forces Changing Our Nation's Future

- Divergent skill distributions
 - Flat NAEP scores
 - High school graduation slacking
 - Poor literacy and numeracy skills
 - Race and ethnic gaps

America's Perfect Storm

Three Forces Changing Our Nation's Future

- The changing economy
 - Declining manufacturing – more service
 - Two thirds of job growth (1984-2000) was associated with college-level jobs
 - College grads earn 51% more than H.S. grads
 - Earning premiums reward education & skill

America's Perfect Storm

Three Forces Changing Our Nation's Future

- Demographic shifts
 - Labor force will grow more slowly
 - Impact of the baby boom – its here now
 - Dependence on International migration
 - Increasing Hispanic population
 - Latino's have lowest levels of educational attainment – more than 50% without H.S.

Enrollment Change

From 1.4% to 2.8% in 5 years

	1999	2005	Change	Pct Change
Total	896,910	894,855	-2,055	-0.2%
Hispanic	12,633	25,166	12,533	99.2%

Missouri Hispanic Student Enrollment Characteristics

- **61 % of Hispanic students attend 23 districts with at least 300 Hispanic students**
- **77 % of Hispanic students attend 45 districts with at least 100 Hispanic students**
- **24 % of Hispanic students attend 2 districts**
- **10 of the top 23 districts are in the KC Metropolitan Area**

3rd Grade Comm Arts

7th grade Comm Arts

11th Grade Comm Arts

4th Grade Math

8th Grade Math

10th Grade Math

MAP 2006 Grade Level Test

- Hispanic Students
 - Comm Arts “not met” Math “met”
- LEP Students
 - Comm Arts “not met” Math “not met”

Hispanic Student in MAP Grades

Missouri High School Graduation

Adolescent Live Births by Race 1995-2005

Closing the Education Achievement Gap

- Increasing well being
- Adolescent births
- High School Drop Rate 6% in 2005
- Child poverty rate in Missouri 2005
 - 17.8 % all children
 - 26.3 % Hispanic children

Closing the Education Achievement Gap

- Educational Strategies
 - Parent Engagement
 - After School Programs
 - Background Knowledge (vocabulary)
- Discussion

Hispanic Student Performance on Missouri Standardized Achievement Tests

Cambio De Colores

**April 2, 2007
Kansas City, Missouri**

Bill Elder and Keith Jamtgaard

**University of Missouri--Columbia
Office of Social and Economic Data Analysis**

Office of Social and Economic Data Analysis

University of Missouri Extension