

"Best Practices" Interim Study Proposal

Presentation to the Joint Education Committee

Monday, September 8th, 2014

Dr. Gary Ritter

1 of 10

Presentation Agenda

- Introduction of OEP
- Study Requested
- Outline of National Study
- Outline of Arkansas Specific Study
- Conclusion, Contact Information, and Questions

2 of 10

UNIVERSITY OF ARKANSAS | Office for Education Policy

Follow us on Facebook and Twitter!!

HOME | OEP PUBLICATIONS | ARKANSAS SCHOOLS DATA | OEP BLOG | OEP CONTACT | SERVICES | ADDRESS | CONTACT

NEW RELEASE: Schools of Innovation

office for education policy

Welcome to the NEW and IMPROVED Office for Education Policy Website!!!

The Office for Education Policy (OEP) provides current national, state, and regional education research to support state lawmakers and educators in thoughtful decision-making in PK-12 education in the State of Arkansas

Study Requested ~ Interim Study Proposal 2013-002

A study was requested by Rep. Charles Armstrong that would consider strategies that would:

- Improve student learning for all students;
- Increase learning opportunities for low-achieving students;
- Encourage innovative teaching methods;
- Create professional opportunities for teachers;
- Expand educational choice; and
- Increase parental engagement in and the responsibility for the education of their children.

- ## Outline of National Study
- One important portion of this study will consider and report on previous studies that have been performed across the nation on "Best Practices" within charter schools
 - These studies and related research have been performed by state agencies and academics, alike, including:
 - California
 - Colorado
 - Massachusetts
 - North Carolina
 - The Broad Foundation
 - Harvard Economists
 - National Charter School Resource Center
- 6 of 10

Outline of Arkansas Specific Study

- The Arkansas specific portion of the study will answer the requested components in these ways:
 1. Where are Charter Schools Located and Who do They Serve?
 - Waitlist vs. Without
 - Lottery Analysis
 2. Where in Arkansas do Students have Choice?
 - Geographic Analysis
 - Competition Index

7 of 10

Outline of Arkansas Specific Study (Continued)

- Arkansas Outline (Continued):
 3. How are Charters Unique?
 - What Waivers do Charters Claim?
 - Do Teachers have Expanded Leadership Opportunities?
 - How do Charters Involve Parents?
 - Do Charters Pursue Different Curricular Methods?
 - What Types of Targeted Programs do Charters Offer Their Students?
 4. Are Charter Schools Working?
 - Academic Achievement
 - Parental Involvement/Satisfaction

8 of 10

Projected Study Timeline

- September 2014 – Study Approved
- October 2014 – National “Best Practices” Literature Review Finished
- November 2014 – Survey of Arkansas Charter Leaders
- January 2015 – Arkansas Study Completed
- January 2015 – Presentation and Publication

9 of 10

Conclusion, Contact Information, and Questions

- In forming this study, we continue to look for additional/different items as proposed by the ADE and SBE, which will be folded into this study to fully and thoroughly answer the questions that have been proposed
- Questions or Comments?
- E-mail:
 - garyr@uark.edu
 - pwolf@uark.edu
 - mlcrouch@uark.edu
- Office Phone:
 - 479-575-3773

10 of 10