[image: image1.png]%‘” ARIZONA STATE
UNIVERSITY

Education Policy Studies Laboratory

Education Policy Research Unit

****NEWS RELEASE****

from the Education Policy Research Unit (EPRU)

and the Education Policy Studies Laboratory (EPSL)

at Arizona State University

FOR IMMEDIATE RELEASE

Wednesday, September 17, 2003

CONTACT:

Teresa Huerta, Ed.D.

Education Policy Studies Laboratory

(480) 965-1886

Teresa.Huerta@asu.edu

Professor Alex Molnar, Director

Education Policy Studies Laboratory

(480) 965-1886

epsl@asu.edu

http://edpolicylab.org
Find the complete text of this report at:
http://www.asu.edu/educ/epsl/EPRU/documents/EPSL-0309-112-EPRU.doc
Report Finds Arizona’s Methods of Calculating Dropout Rates Confusing and Misleading: Recommends Adoption of New Method.

TEMPE, Ariz.— A study released September 17, 2003, by the Education Policy Research Unit (EPRU), finds that Arizona’s methods of calculating dropout rates are confusing and misleading.

Multiple Methods Used to Calculate Dropout Rates

Report author, Teresa Huerta (Arizona State University) reviewed the U.S. Department of Education’s National Center for Education Statistics’ and the Arizona Department of Education’s methods of calculating dropout rates.

The U.S. Department of Education uses five different methods to calculate dropout rates in the United States. The Arizona Department of Education uses two methods that are similar to, but not the same as, methods used by the U.S. Department of Education.

Arizona’s methods produce results that cannot be compared to the results produced by the U.S. Department of Education. Moreover, results produced by Arizona cannot be compared to each other. Therefore, Arizona dropout data are confusing and subject to multiple interpretations.

Arizona’s Dropout Rate Studies

The Arizona Department of Education (ADE) provides information on dropout rates in its annual “Dropout Rate Study” and “Graduation Rate Study”. Huerta found that a number of factors complicate the calculation and interpretation of Arizona’s dropout rates. These factors undermine the reliability and utility of the dropout results reported by the ADE. Complicating factors include: 1) use of two different methods to calculate dropout rates 2) inconsistent use of the “status unknown” category 3) lack of a system to monitor the proper use of categories or the proper collection of data by school districts 4) inclusion of charter and alternative schools in dropout rate calculations 5) rapid demographic changes.

Recommendation

In addition to aligning Arizona’s reporting period with the U.S. Department of Education’s, Huerta recommends that the Arizona Department of Education adopt a single method of calculating Arizona’s dropout rates. The method Huerta advocates is a longitudinal individual student cohort analysis (LISCA). This method would allow the Arizona Department of Education to follow a sample of each class of ninth graders through high school.

Additionally, Huerta argues that the Arizona Department of Education’s Student Accountability Information System (SAIS) can and should be used to provide enrollment and graduation data and an accurate calculation of the number of students who drop out each year.

Taken together, the longitudinal individual student cohort analysis and Student Accountability Information System data will, Huerta asserts, both accurately reveal how many Arizona students drop out and provide valuable information about why students drop out.

According to Huerta, this approach to calculating dropouts will produce more accurate, consistent, and comprehensive information than the current system. It is also likely to be less expensive.
The Education Policy Research Unit (EPRU) conducts original research,

provides independent analyses of research and policy documents, and facilitates

educational innovation. EPRU facilitates the work of leading academic experts

in a variety of disciplines to help inform the public debate about education policy

issues.

Visit the EPRU website at http://educationanalysis.org

The Education Policy Studies Laboratory (EPSL) at Arizona State University offers

high quality analyses of national education policy issues and provides an analytical

resource for educators, journalists, and citizens. It includes the Commercialism in

Education Research Unit (CERU), the Education Policy Analysis Archives (EPAA),

the Education Policy Reports Project (EPRP), the Education Policy Research

Unit (EPRU), and the Language Policy Research Unit (LPRU).

The EPSL is directed by ASU Professor Alex Molnar.

Visit the EPSL website at http://edpolicylab.org
EPSL |

