

New Mexico Charter Schools
Annual Report

New Mexico Public Education Department

December 2013

Hanna Skandera, Secretary of Education
Tony Gerlicz, Parent Options Division

P a g e | 2 2013 Charter School Annual Report December 2013

The State of New Mexico

New Mexico Charter Schools
Annual Report

December 2013

Susana Martinez
Governor

Hanna Skandera

Secretary of Education

Required Notice
The contents of this document were developed under a grant from the U.S. Department of Education
(USDOE). However, the contents do not necessarily represent the policy of the USDOE, and should not be
regarded as an endorsement by the Federal Government.

Copyright Notice
This report is copyright free, so no permission is needed to cite or reproduce it for non-profit purposes. If
material from it is included in another non-profit publication, cite as follows:

Some information in this document was adapted from the New Mexico Charter Schools Annual
Report December 2013 which is a copyright-free report published by the New Mexico Public
Education Department.

This report is available at www.ped.state.nm.us. Click on the A–Z directory to locate it under “Charter
Schools Division.”

P a g e | 3 2013 Charter School Annual Report December 2013

Table of Contents
Executive Summary .. 4

Background .. 5

Comparison of Performance between Charter and Non-Charter schools .. 5

Assessment of Successes, Challenges, and Areas of Improvement .. 7

Conclusion .. 9

Appendix A ... 10

Three View of Final Grades from School Grading from school year 2012–2013 11

Appendix B ... 17

P a g e | 4 2013 Charter School Annual Report December 2013

2013 New Mexico Charter Schools Annual Report

Executive Summary

In 2011, the New Mexico legislature passed changes to the Charter School Act that provided more
accountability for both charters and authorizers in New Mexico. As part of that law, the Public Education
Department (PED) is asked to submit an annual report1 on the status of charter schools in New Mexico.
This is the first report submitted under that law.

Charter schools are public schools, and, like traditional public schools, they do not charge tuition for
students to attend. However, they differ from traditional public schools in that they are authorized to open
by presenting a charter proposal to one of the New Mexico charter school authorizers. If authorized, the
school then operates under the charter which contains the school's vision and mission for their school and
how the school intends to implement that vision. Charter schools are publicly funded under the same
funding formula as regular public schools, less a 2% administrative fee and are subject to all of the same
laws and regulations.

Charter schools offer a broad range of educational delivery models. For example, a school may choose
to offer, or focus on a model that offers Montessori-based learning, Expeditionary Learning, Project-
Based Learning, art-based learning, or STEM-based learning. IN addition, some charters school
operators base their model on partnerships with the community or industries in which they are based.
All charter schools are run by their own governing bodies. These governing bodies hire and fire the
school's principal, and have control over their own budgets.

Charter schools are schools of choice. Students and their families can decide to enter into a lottery for
submission to a charter school unless the school does not have a waiting list. In that case, admission is
based on a first come, first serve basis or by lottery if more students apply than there are spots available.
Many charter schools have waiting lists for students who want to attend them, but who were not selected in
the lottery.

Many charter schools in New Mexico have a stated mission to serve target populations of students that
are in need of specialized services. The PED has created a separate category for schools serving
special student populations, called "SAM”2 schools. These are schools that serve over 10% of older
adult students or over 20% of students with special needs. Twelve percent of New Mexico charter
schools are SAM schools.

There are presently 98 charter schools in New Mexico, serving over 15,000 students, or approximately 5%
of New Mexico's public school students. These schools are authorized by either the state authorizer (the
Public Education Commission or the PEC) or a local authorizer (the local school board). 57% of charter
schools are authorized by the PEC, 16% are authorized by the Albuquerque Public School Board and 28%
are authorized by all other local schools boards collectively.

1 NMSA 22-8B-17.1
2 Supplemental Accountability Model schools

P a g e | 5 2013 Charter School Annual Report December 2013

Background

New Mexico's charter law provides a strong foundation of accountability and ranks 10th in the nation out
of 42 states.3 In 2011, the legislature passed a law that requires charter schools and their authorizers to
enter into legally-binding contracts that clarify each party's roles, responsibilities, and standards of
performance.
A comparison of New Mexico charter schools and laws to others nationally is found at
http://dashboard.publiccharters.org/dashboardlschools/state/NM/year/2011.

At the same time as New Mexico's Legislature put stronger accountability measures into the charter
school law, the A–F grading system for public schools was implemented through the No Child Left
Behind Waiver. The new charter school accountability program has utilized the A–F grading
system to look at improved outcomes for charter school students. All data provided in the school
performance comparisons in this report come from the publicly available A–F grading data.

The charter school accountability law requires that charters and their authorizers enter into
contracts when a new school is opened or once a school comes up for renewal. These contracts
establish the working relationship between the school and its authorizer. The school is assessed
annually under three negotiated performance frameworks—an academic framework which
includes the school grade; an organizational framework which looks at school compliance with
laws; and a financial framework that looks at information from the school audit.

Since the charter school accountability law applies to new and renewing schools, established
charters in New Mexico will come under the law once renewed. In four years, all of New Mexico's
charter schools will be monitored according to the new accountability law. By the start of the next
school year term (2014–2015), more than half of all charter schools will have negotiated contracts
with their authorizers.

Comparison of Performance between Charter and Non-Charter schools

A data report is attached to this Annual Report in two appendices. Appendix A contains a series of
comparisons between charter and non-charter public schools for school years 2011–2012 and
2012–2013. Appendix B includes a comparison of all Albuquerque public schools-charter and non-
charter-because that school district has the largest number of New Mexico students. It provides a
comparison of schools among students in one geographic district. All of the comparisons use the
A–F grading data that is publicly available. In many cases, the SAM schools (those schools
serving special populations) are considered separately from schools serving more traditional
students.

3 See "Measuring Up to the Model: The New State Rankings of Charter School laws." (January 2012)
http://www.publiccharters.org/law/

P a g e | 6 2013 Charter School Annual Report December 2013

The following are highlights from the data report:

A. Final Grade Comparison. The final grade comparison compares all charter

schools to all non-charter public schools:

Final Grades—all
students 2012 2013

 Charter Public Charter Public
A and B Scores
combined

36% 28% 52% 35%

C Scores
 23% 34% 29% 27%

D and F Scores
combined

41% 38% 19% 38%

B. Q1 student comparison. The Q1 student comparison compares charter and non
charter schools in the growth of their lowest performing students (lowest 25% of
students:

Q1 students 2012 2013
 Charter Public Charter Public
A and B Scores
combined

41% 15% 59% 21%

C Scores
 25% 21% 1% 3%

D and F Scores
combined

34% 64% 40% 77%

P a g e | 7 2013 Charter School Annual Report December 2013

C. Q3 student comparison. The Q3 comparison compares charter schools with non
charter schools in the growth of their highest performing students (highest
performing 75% of students):

Q3 students 2012 2013
 Charter Public Charter Public
A and B Scores
combined

35% 29% 79% 50%

C Scores
 29% 28% 7% 18%

D and F Scores
combined

36% 34% 14% 32%

Assessment of Successes, Challenges, and Areas of Improvement

A. Success

Academic Success: Charter schools, while serving a small percentage of all public
students, are generally obtaining strong outcomes for their students. 81% of all charter
schools received a school grade of A, B, or C in 2013 for the 2012–2013 school year.

Innovation: Charter school innovation has begun to influence non-charter schools.
Following this report, the Charter Schools Division (CSD) in the PED, will issue another
report regarding the impact that charter schools have had on traditional public schools. This
report will underscore the innovative, educational delivery models that charters have
introduced to public education and how there is a trend of traditional schools borrowing
those models in their own systems. The CSD will make this separate report available to the
LESC per the request of Representative Rick Miera.

B. Challenges

Poor performance: A portion of charter schools continue to be poor performing. The PEC,
local authorizers, and the CSD work closely with poor performing state charter schools to
increase their success with students. For example, additional indicators are added to the
Performance Frameworks for poor performing schools to target areas of improvement. If a
school has not achieved much success with its Q1 or lowest performing students, as a
condition of renewal, the PEC has added a performance indicator to the contract to improve
this measure and improve academic outcomes for these students.

Unlike traditional public schools, chronically poor performing charter schools may have
their charters revoked or not be approved for renewal.

P a g e | 8 2013 Charter School Annual Report December 2013

C. Areas of Improvement

Numerous accountabilityrequirements. Charter schools are created to provide
innovation and choice in the public school system. They are granted autonomy to run
themselves through a governing board and manage their own finances.

Many public school administrators of charter and non-charter schools are concerned with
the numerous accountability measures that take time from the operation of a school.
Charter schools are required to meet all accountability measures of traditional public
schools and more. With the passage of the charter school accountability law in 2011,
charter schools have been placed under a large number of accountability measures that
many charter school operators believe impact the ability of charter schools to remain
autonomous and innovative.

One of the next steps in the charter school movement will be to reduce reporting
requirements for consistently high performing charter schools. Schools that routinely
receive a total school grade of A or B and consistently operate efficiently and effectively in
their organizational and financial performance could have some reporting requirements
waived. Additionally, it would be possible to modify law and allow an authorizer to grant a
longer charter term to deserving schools rather than the five year charter term presently
allowed by law. Other states have allowed charters up to a ten year term.

Proposed changes to law.

As the charter school movement in New Mexico grew, the charter school law has evolved over
time through a series of amendments. As a result of numerous amendments, the law could be
improved through a more global review to ensure that it is internally consistent. Additionally, the
provisions in the law should consider all ways in which charter schools are different from
traditional public schools and should therefore be addressed differently than a traditional public
school. Finally, the law could be improved by providing more autonomy to high performing
schools and to more easily allow replication of those high-performers.

P a g e | 9 2013 Charter School Annual Report December 2013

Conclusion

The successes and challenges facing New Mexico charter schools will be more fully revealed in
once all charter schools negotiate contracts under the accountability law and as more and more data
is collected through the A–F grading system. Within five years, the PED will have a full picture of
how charter school accountability laws are working to promote better outcomes for students.
However, the data are showing stronger and stronger performance by charter schools as each year is
assessed. The trend is positive and the opportunity for more success is present.

P a g e | 10 2013 Charter School Annual Report December 2013

Appendix A

P a g e | 11 2013 Charter School Annual Report December 2013

Three View of Final Grades from School Grading from school year 2012–2013

All Schools Compared

14%

27%

23%

24%

12%

10%
9%

30%

28%

23%

7%

30%

34%

24%

4%

10%

28%

27%

27%

8%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012
(n=83)

2013
(n=92)

2012
(n=748)

2013
(n=746)

Charter Schools Non-Charter Schools

Final Grades:
Comparison of Charter and Non-Charter Public Schools

A
B
C
D
F

 2012 2013
Charter Public Charter Public

A and B Scores
combined

36% 28% 52% 35%

C Scores
 23% 34% 29% 27%

D and F Scores
combined

41% 38% 19% 38%

P a g e | 12 2013 Charter School Annual Report December 2013

View of Final Grades by Charter School Authorizer Performance4
The following two charts divide the comparisons of schools between those schools serving traditional students (first)
and those serving non-traditional students or those considered Supplemental Accountability Measure (SAM) schools
(second). To make this chart, we took the schools from the previous page and split them into two categories. These
two charts also look at performance of schools based on specific authorizers.

This top chart compares public
schools serving traditional

student populations

 2012 2013
 PEC APS Other Public PEC APS Other Public
A and B 51% 31% 36% 29% 57% 50% 50% 36%
C 21% 19% 36% 34% 19% 36% 27% 26%
D and F 28% 50% 28% 37% 24% 14% 23% 38%

This lower chart compares
SAM schools; those schools

that have specialized missions
serving unique student

populations.5

 2012 2013
 PEC APS Other Public PEC APS Other Public
A and B 0% 0% 0% 0% 57% 33% 0% 35%
C 0% 20% 0% 29% 43% 67% 100% 65%
D and F 100% 80% 100% 71% 0% 0% 0% 0%

4The charter schools shown on the graphs on this page are separated by authorizers. The Public Education Commission (PEC) authorizes over
50 of the charter schools; the Albuquerque Public Schools (APS) authorizes approximately 15 schools; and other local authorizers authorize 22
schools combined. Due to changes in authorizers by renewing schools, these numbers can vary year to year. No other authorizer other than
PEC and APS authorize enough schools to warrant being broken out separately and all others are combined and accounted for in “Other
Charters.”
5 Please note that the PED worked to more correctly assess high schools from 2012 to 2013. School year 2012-2013 was the first year that student
growth could be assessed at a student level rather than at a school level because more data were available. The student level data caused the scores
to vary substantially. Because virtually all SAM schools are high schools, the data for SAM schools varied substantially from school years 2011–2012
to 2012–2013. Please also note that only one SAM charter school is authorized by an authorizer other than PEC or APS. Therefore, the Other
Charter category only shows data from one school.

3%

24%

21%

36%

15%

14%
10%

24%

19%

33%

6%

44%

19%

25%

6%

7%
7%

36%

36%

14%

18%

9%

36%

18%

18%

13%

13%

27%

27%

20%

7%

29%

34%

25%

4%

10%

29%

26%

26%

9%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013 2012 2013

PEC
Charter

(n=33/42)

APS
Charter

(n=16/14)

Other Charter
(n=22/22)

Non-
Charter

(n=727/726)

Final Grades:
Comparison of Non-SAM Schools by Authorizing Agency

A
B
C
D
F

67%

33%

0%0%0%

0%0%

43%

43%

14%

40%

40%

20%

0%0%

0%0%

67%

33%

0%

0%

100%

0%0%0%

0%0%

100%

0%0%

0%

71%

29%

0%0%

0%0%

65%

35%

0%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013 2012 2013

PEC Charter
SAM (n=6/7)

APS Charter
SAM (n=5/6)

Other Charter SAM
(n=1/1)

Non-Charter
SAM

(n=21/20)

Final Grades:
Comparison of SAM Schools by Authorizing Agency

A
B
C
D
F

P a g e | 13 2013 Charter School Annual Report December 2013

View of Growth Scores of Lowest Performing Students from 2012–2013

Q1 Students: All Schools Compared

18%

16%

25%

35%

6%

40%

1%0%

32%

27%

46%

18%

21%

13%
2%

71%

6%3%
13%
8%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 (n=83) 2013 (n=92) 2012
(n=748)

2013
(n=747)

 Charter Schools Non-Charter Schools

Growth of Lowest Performing Students (Q1):
Comparison of Charter and Non-Charter Public Schools

A
B
C
D
F

 2012 2013
Charter Public Charter Public

A and B Scores
combined

41% 15% 59% 21%

C Scores
 25% 21% 1% 3%

D and F Scores
combined

34% 64% 40% 77%

P a g e | 14 2013 Charter School Annual Report December 2013

View of Growth Scores of Lowest Performing Students by Charter School
Authorizer Performance6: All Q1 Students

The following two charts divide the comparisons of schools between those schools serving traditional
students (first) and non-traditional students in SAM schools (second). To make this chart, we took the
schools from the previous page and split them into two categories. These two charts also look at specific
authorizers.

This top chart
compares

public schools serving
traditional

student populations

2012 2013

PEC APS Other Public PEC APS Other Public

A and B 45% 26% 32% 14% 57% 57% 45% 18%

C 30% 25% 18% 20% 0% 0% 0% 3%

D and F 24% 50% 50% 66% 48% 42% 55% 79%

6 The charter schools shown on the graphs on this page are separated by authorizers. The Public Education Commission (PEC) authorizes
over 50 of the charter schools; the Albuquerque Public Schools (APS) authorizes approximately 15 schools; and other local authorizers authorize
22 schools combined. Due to changes in authorizers by renewing schools, these numbers can vary year to year. No other authorizer other than
PEC and APS authorize enough schools to warrant being broken out separately and are all combined and accounted for in “Other Charters.”

9%
15%

30%

39%

6%

48%

0% 0%
36%

17%

25%

25%

25%
13%
13%

36%

7%
21%

36%

32%

18%
18%

27%
5%

55%

0% 0%
27%

18%

47%

19%
20%
12% 2%

73%

6% 3% 12%
6%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013 2012 2013
PEC

Charter
(n=33/42)

APS
Charter

(n=16/14)

Other Charter
(n=22/22)

Non-
Charter

(n=727/727)

Growth of Lowest Performing Students (Q1):

Comparison of Non SAM Schools by Authorizing Agency

A
B
C
D
F

P a g e | 15 2013 Charter School Annual Report December 2013

7 Please note that PED worked to more correctly assess high schools from school years 2011–2012 to 2012–2013. School year 2012–2013 was
the first year that student growth could be assessed at a student level rather than at a school level because more data were available. The
student level data caused the scores to vary substantially. Because virtually all SAM schools are high schools, the data for SAM schools varied
substantially from school years 2011–2012 to 2012–2013. Please also note that only one SAM charter school is authorized by an authorizer
other than PEC or APS. Therefore, the Other Charter category only shows data from one school.

This lower chart
compares

SAM schools those
schools that have

specialized missions
serving unique

student
populations.7

2012 2013

PEC APS Other Public PEC APS Other Public

A and B 50% 80% 100% 38% 100% 100% 100% 100%

C 33% 20% 0% 38% 0% 0% 0% 0%

D and F 17% 0% 0% 24% 0% 0% 0% 0%

17%
0%

33%

50%

0%

0%0%0%

57%

43%

0%0%

20%

80%

0%

0%0%0%
17%

83%

0%0%0%

100%

0%

0%0%0%0%

100%

14%

10%

38%

33%

5%

0%0%0%

40%

60%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013 2012 2013

PEC Charter
SAM (n=6/7)

APS Charter
SAM (n=5/6)

Other Charter SAM
(n=1/1)

Non-Charter
SAM

(n=21/20)

Growth of Lowest Performing Students (Q1):
Comparison of SAM Schools by Authorizing Agency

A
B
C
D
F

P a g e | 16 2013 Charter School Annual Report December 2013

View of Growth Scores of Highest Performing Students from 2012-
2013

Q3 Students: All Schools Compared

 2012 2013
Charter Public Charter Public

A and B Scores
combined

35% 29% 79% 50%

C Scores
 29% 28% 7% 18%
D and F Scores
combined

36% 34% 14% 32%

14%

22%

29%

19%

16%

9%
5%
7%

15%

64%

13%

21%

28%

28%

11%

17%

15%

18%

21%

29%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 (n=83) 2013 (n=92) 2012
(n=748)

2013
(n=747)

Charter Schools Non-Charter Schools

Growth of Highest Performing Students (Q3):
Comparison of Charter and Non-Charter Public Schools

A
B
C
D
F

P a g e | 17 2013 Charter School Annual Report December 2013

Appendix B

Three Views of A-F School Grades from 2012–2013
Albuquerque Schools Compared

2012—Albuquerque

schools
2013—Albuquerque

schools
Charter Non-

Charter Charter Non-
Charter

A and B Scores
combined

35% 27% 53% 30%

C Scores
 17% 29% 29% 30%
D and F Scores
combined

48% 44% 18% 39%

17%

31%

17%

25%

10%

8%
10%

29%

31%

22%

11%

33%

29%

25%

2%

11%

28%

30%

24%

6%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012
(n=48)

2013
(n=51)

2012
(n=140)

2013
(n=135)

Charter Schools Non-Charter Schools

Focus on Albuquerque
Final Grades:

Comparison of Charter and Non-Charter Public Schools

A
B
C
D
F

P a g e | 18 2013 Charter School Annual Report December 2013

Focus on Albuquerque
View of A–F Scores by Charter School Authorizer Performance8

The following charts look at schools in Albuquerque authorized by the PEC as state charter schools, authorized by
APS as district charter schools, and all other public schools in APS. The following two charts divide the
comparisons of schools between those schools serving traditional students (first) and non-traditional students in
Supplemental Accountability Mea schools (second).

This top chart
compares

public schools
 serving

 traditional
student

populations
in the

Albuquerque
area.

 2012 2013

 PEC Alb.
Charters

APS
Charter

APS
Non-Charter s

PEC Alb.
Charters

APS
Charters

APS
Non-Charters

A and B 52% 31% 28% 59% 50% 29%
C 17% 19% 28% 15% 36% 30%
D and F 30% 50% 44% 26% 14% 40%

8 The charter schools shown on the graphs on this page are separated by authorizers in the Albuquerque area. The Public
Education Commission (“PEC”) authorizes over 25 schools located in the Albuquerque area as state charter schools;
Albuquerque Public Schools (“APS”) authorizes approximately 20. The other schools are non-charter schools operated by
APS.

4%

26%

17%

35%

17%

11%
15%

15%

26%

33%

6%

44%

19%

25%

6%

7%
7%

36%

36%

14%

11%

33%

28%

26%

2%

11%

29%

30%

23%

6%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013

PEC Charter
Non-SAM
(n=23/27)

APS Charter Non-SAM
(n=16/14)

Non-Charter
Non-SAM

(n=135/132)

Focus on Albuquerque
Final Grades:

Comparison of Non-SAM Schools by Authorizing Agency

A
B
C
D
F

P a g e | 19 2013 Charter School Annual Report December 2013

9 Please note that PED worked to more correctly assess high schools from school years 2011–2012 to 2012–2013. School year
2012–2013 was the first year that student growth could be assessed at a student level rather than at a school level because more
data were available. The student level data caused the scores to vary substantially. Because virtually all SAM schools are high
schools, the data for SAM schools varied substantially from school years 2011–2012 to 2012–2013. Please also note that only
one SAM charter school is authorized by an authorizer other than PEC or APS. Therefore, the Other Charter category only shows
data from one school.

This lower
chart

compares
SAM

schools
those

schools that
have

specialized
missions
serving
unique
student

populations
in the

Albuquerque
area.9

 2012 2013
 PEC Alb.

Charters
APS
Charter

APS
Non-Charter

PEC Alb.
Charters

APS
Charters

APS
Non-Charters

A and B 0% 0% 0% 50% 33% 67%
C 0% 20% 60% 50% 67% 33%
D and F 100% 80% 40% 0% 0% 0%

100%

0%0%0%0%

0%0%

50%

50%

0%

40%

40%

20%
0%0%

0%0%

67%

33%

0%

0%

40%

60%

0%0%

0%0%

33%

67%

0%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013

PEC Charter
SAM (n=4/4)

APS Charter SAM
(n=5/6)

Non-Charter
SAM (n=5/3)

Focus on Albuquerque
Final Grades:

Comparison of SAM Schools by Authorizing Agency

A
B
C
D
F

P a g e | 20 2013 Charter School Annual Report December 2013

Focus on Student Growth for Lowest Performing Students
in Albuquerque

 View of Q1 Scores by Charter School Authorizer Performance

2012—Albuquerque

schools
2013—Albuquerque

schools
Charter Non-

Charter Charter Non-
Charter

A and B Scores
combined

43% 12% 60% 15%

C Scores
 25% 16% 0% 6%
D and F Scores
combined

32% 71% 39% 79%

15%

17%

25%

35%

8%

37%

2%0%
25%

35%

59%

12%

16%
10%
2%

68%

11%
6%
7%
8%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012
(n=48)

2013
(n=51)

2012
(n=140)

2013
(n=135)

Charter Schools Non-Charter Schools

Focus on Albuquerque
Growth of Lowest Performing Students (Q1):

Comparison of Charter and Non-Charter Public Schools

A
B
C
D
F

P a g e | 21 2013 Charter School Annual Report December 2013

Focus on Student Growth for Lowest Performing Students
in Albuquerque

View of Q1 Scores by Charter School Authorizer Performance10

The following charts looks at schools in Albuquerque authorized by the PEC as state charter
schools, authorized by APS as district charter schools, and public schools in APS.
“Q1”refers to the lowest performing 25% of students in a given school, and the growth those
students made during the year and over three years. The following two charts divide the
comparisons of schools between those schools serving traditional students (first) and non-
traditional students in SAM schools (second).

This top chart compares
 public schools serving

traditional
student populations

in the Albuquerque area.

 2012 2013

 PEC Alb.
Charters

APS
Charter

APS
Non-Charters

PEC Alb.
Charters

APS
Charters

APS
Non-Charters

A and B 48% 26% 10% 48% 57% 13%
C 26% 25% 16% 0% 0% 6%
D and F 26% 50% 74% 52% 42% 81%

10 The charter schools shown on the graphs on this page are separated by authorizers in the Albuquerque area. The
Public Education Commission (“PEC”) authorizes over 25 schools located in the Albuquerque area as state-chartered
charters; Albuquerque Public Schools (“APS”) authorizes approximately 20. The other schools are non-charter schools
operated by APS.

9%
17%

26%

39%

9%

52%

0%0%
26%

22%

25%

25%

25%

13%
13%

36%

7%0%
21%

36%

61%

13%

16%
8%2%

70%

11%
6%
7%
6%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013

PEC Charter
Non-SAM
(n=23/27)

APS Charter Non-
SAM (n=16/14)

Non-Charter
Non-SAM

(n=135/132)

Focus on Albuquerque
Growth of Lowest Performing Students (Q1):

Comparison of Non-SAM Schools by Authorizing Agency

A
B
C
D
F

P a g e | 22 2013 Charter School Annual Report December 2013

11 Please note that PED worked to more correctly assess high schools from school years 2011–2012 to 2012–2013. School
year 2012–2013 was the first year that student growth could be assessed at a student level rather than at a school level
because more data were available. The student level data caused the scores to vary substantially. Because virtually all SAM
schools are high schools, the data for SAM schools varied substantially from school years 2011–2012 to 2012–2013.

This lower
chart

compares
SAM schools
those schools

that have
specialized
missions
serving
unique
student

populations in
the

Albuquerque
area.11

 2012 2013

 PEC Alb.
Charters

APS
Charter

APS
Non-Charters

PEC Alb.
Charters

APS
Charters

APS
Non-Charters

A and B 50% 80% 60% 100% 100% 100%
C 25% 20% 40% 0% 0% 0%
D and F 25% 0% 0% 0% 0% 0%

25%

0%

25%

50%

0%

0%0%0%

50%

50%

0%0%
20%

80%

0%

0%0%0%
17%

83%

0%0%

40%

60%

0%

0%0%0%0%

100%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013

PEC Charter
SAM (n=4/4)

APS Charter SAM (n=5/6) Non-Charter
SAM (n=5/3)

Focus on Albuquerque
Growth of Lowest Performing Students (Q1):
Comparison of SAM Schools by Authorizing

A
B
C
D
F

P a g e | 23 2013 Charter School Annual Report December 2013

Focus on Student Growth for Highest Performing Students
in Albuquerque

View of Q3 Scores by Charter School Authorizer Performance

 2012—
Albuquerque
schools

2013—
Albuquerque
schools

 Charter Non-
Charter

Charter Non-
Charter

A and B scores
combined

32% 40% 79% 40%

C scores 27% 34% 6% 22%
D and F scores
combined

42% 27% 16% 36%

15%

27%

27%

17%

15%

10%
6%
6%
16%

63%

6%

21%

34%

31%

9%

19%

19%

22%

19%

21%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012
(n=48)

2013
(n=51)

2012
(n=140)

2013
(n=135)

Charter Schools Non-Charter Schools

Focus on Albuquerque
Growth of Highest Performing Students (Q3):

Comparison of Charter and Non-Charter Public Schools

A
B
C
D
F

P a g e | 24 2013 Charter School Annual Report December 2013

Focus on Student Growth for Highest Performing Students
in Albuquerque

View of Q3 Scores by Charter School Authorizer Performance12

The following charts look at schools in Albuquerque authorized by the PEC as state charter schools,
authorized by APS as district charter schools, and public schools in APS. “Q3”refers to the highest
performing 75% of students in any given school, and the growth those students made during the
year and over three years. The following two charts divide the comparisons of schools between
those schools serving traditional students (first) and non-traditional students in SAM schools
(second).

This top chart
compares

public schools
serving traditional
student populations

in the
Albuquerque area.

 2012 2013
 PEC Alb.

Charters
APS
Charter

APS
Non-Charter

PEC Alb.
Charters

APS
Charters

APS
Non-Charter

A and B 43% 33% 42% 71% 78% 39%
C 22% 38% 32% 4% 14% 23%
D and F 35% 31% 27% 26% 7% 39%

12 The charter schools shown on the graphs on this page are separated by authorizers in the Albuquerque area. The
Public Education Commission (“PEC”) authorizes over 25 schools located in the Albuquerque area as state charter
schools; Albuquerque Public Schools (“APS”) authorizes approximately 20. The other schools are non-charter schools
operated by APS.

13%

22%

22%

26%

17%

19%

7%
4%
19%

52%

6%

25%

38%

13%

19%

0%7%
14%

21%

57%

6%

21%

32%

33%

9%

19%

20%

23%

20%

19%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013

PEC Charter
Non-SAM
(n=23/27)

APS Charter Non-SAM
(n=16/14)

Non-Charter
Non-SAM

(n=135/132)

Focus on Albuquerque
Growth of Highest Performing Students (Q3):

Comparison of Non-SAM Schools by Authorizing Agency

A
B
C
D
F

P a g e | 25 2013 Charter School Annual Report December 2013

This lower
chart

compares
SAM schools;
those schools

that have
specialized
missions
serving

unique student
populations in

the
Albuquerque

area.13

 2012 2013
PEC Alb.
Charters

APS
Charter

APS
Non-Charters

PEC Alb.
Charters

APS
Charters

APS
Non-Charters

A and B 0% 0% 0% 100% 100% 100%
C 0% 40% 80% 0% 0% 0%
D and F 100% 60% 20% 0% 0% 0%

13 Please note that PED worked to more correctly assess high schools from school years 2011–2012 to 2012–2013. School
Year 2012– 2013 was the first year that student growth could be assessed at a student level rather than at a school level
because more data were available. The student level data caused the scores to vary substantially. Because virtually all SAM
schools are high schools, the data for SAM schools varied substantially from school years 2011–2012 to 2012–2013.

50%

50%

0%0%0%

0%0%0%0%

100%

20%

40%

40%

0%0%

0%0%0%0%

100%

0%
20%

80%

0%0%

0%0%0%0%

100%

0%

25%

50%

75%

100%

Percentages of
Schools in Each
Grade Category

2012 2013 2012 2013 2012 2013

PEC Charter
SAM (n=4/4)

APS Charter SAM
(n=5/6)

Non-Charter
SAM (n=5/3)

Focus on Albuquerque
Growth of Highest Performing Students (Q3):

Comparison of SAM Schools by Authorizing Agency

A
B
C
D
F

