

Federal Education Policy Should Promote Diversity

Erica Frankenberg Pennsylvania State University

Multiracial nature of students in largest metropolitan areas

Suburban Enrollment, 2007


- More than one-third of black & Latino suburban students in 90-100% non-white schools
- Thirty percent of all Latino students in suburban schools of largest metro areas


Why Diversity Matters

- Benefits of Diversity
 - Social and academic benefits
 - Improve career-readiness and college access
 - Helps the social and economic success of communities
- Harms of Racial Isolation
 - Qualified, experienced teacher mobility
 - Educational achievement, attainment
 - Overlap with poverty concentration
- Supreme Court cases and some federal policies reflect these research findings

School Choice Could Foster Integration

- Some types of school choice produce integration; others, segregation
- NCLB transfer provision:
 - expand to interdistrict options
 - provide transportation
 - Require outreach to underserved communities
- ❖ Give priority to interdistrict magnet and charter options to improve integration and academic opportunity
- Expand funding and allow for a range of educational uses (family engagement, staff development)

Annual Federal Appropriations for Magnet School and Charter School Programs


Magnet schools

- Many magnet schools have explicit requirements to promote diversity
 - MSAP recipients promote racial integration, prevent resegregation, and improve academic outcomes
 - Current MSAP funding cycle prioritized funding districts whose magnet schools would reduce isolation
- Expand support for magnet schools
- Include as option for conversion of low-performing schools

Charter Schools

Percentage of Charter and Public School Students in Segregated Minority Schools, by Race-Ethnicity, 2007–08

	Charter				Public		
	50-	90-	99-	50-	90-	99-	
	100%	100%	100%	100%	100%	100%	
	Minorit	Minority	Minorit	Minority	Minority	Minority	
	У		У				
White	19%	2%	0%	13%	1%	0%	
Black	89%	70%	43%	72%	36%	15%	
Latino	83%	50%	20%	77%	38%	9%	
Asian	60%	23%	9%	55%	15%	1%	
American	61%	31%	11%	49%	20%	9%	
Indian							
All Students	58%	36%	19%	38%	15%	4%	

Source: 2007-08 NCES Common Core of Data

Charter Schools

- ❖ FY 2011 Charter School Program for SEAs included competitive preference for promoting diversity or avoiding isolation
- Provide incentives for conditions that might improve racial isolation in charters
 - * Transportation
 - Outreach to diverse groups
 - Serve more than one district
 - Location
 - Adopt magnet school diversity goals

Charter Schools

- Stronger state accountability for charter school attrition
- Wider set of evaluative measures
 - Enrollment, attrition, discipline, achievement of subgroups
- * Require same data reporting requirements for all public schools to be able to distinguish truly effective charter schools

Federal Education Policy Should Promote Diversity

Erica Frankenberg Pennsylvania State University frankenberg@psu.edu