

REL 2015–059

The National Center for Education Evaluation and Regional Assistance (NCEE) conducts
unbiased large-scale evaluations of education programs and practices supported by federal
funds; provides research-based technical assistance to educators and policymakers; and
supports the synthesis and the widespread dissemination of the results of research and
evaluation throughout the United States.

November 2014

This report was prepared for the Institute of Education Sciences (IES) under Contract
ED-IES-12-C-0002 by Regional Educational Laboratory West at WestEd. The content of
the publication does not necessarily reflect the views or policies of IES or the U.S. Depart­
ment of Education nor does mention of trade names, commercial products, or organiza­
tions imply endorsement by the U.S. Government.

This REL report is in the public domain. While permission to reprint this publication is
not necessary, it should be cited as:

Fong, A. B., Jaquet, K., & Finkelstein, N. (2014). Who repeats algebra I, and how does initial
performance relate to improvement when the course is repeated? (REL 2015–059). Washing­
ton, DC: U.S. Department of Education, Institute of Education Sciences, National Center
for Education Evaluation and Regional Assistance, Regional Educational Laboratory West.
Retrieved from http://ies.ed.gov/ncee/edlabs.

This report is available on the Regional Educational Laboratory website at http://ies.ed.gov/
ncee/edlabs.

Summary

Many high school students repeat algebra I, but few studies have examined students’ perfor­
mance when they repeat the course. This study finds that students’ achievement improves
on average when they repeat algebra I. However, the level of improvement depends on
their initial performance and the academic measure used to assess performance (course
grades or standardized test scores). For instance, students with initial average algebra I
course grades between a “B” and an “A” (more precisely, an algebra I grade point average
greater than 3.0 and less than or equal to 4.0) earned lower course grades but higher stan­
dardized test scores when they repeated the course.

The idea for this study was developed in collaboration with the Silicon Valley Research
Alliance, a group of school districts and researchers in Northern California focused on
improving math achievement. The data were collected from the East Side Union High
School District in California and five elementary school districts that feed into this high
school district. A cohort of first-time grade 7 students in the 2006/07 school year was fol­
lowed through 2011/12, at which point the students were expected to be in grade 12. Stu­
dents were included in the analytic sample if data were available on their math course
enrollment in the year before taking algebra I, the year they took algebra I, and the year
after they took algebra I.

Of the 3,400 students in the sample, 44.3 percent repeated algebra I. While grades and
standardized test scores are the most common reasons to retake the course, other consid­
erations may also factor in, such as parent preferences and teacher or counselor recom­
mendations, depending on the school and district. The rates of repeating varied across
student characteristics, with students in special education (69.6 percent), Hispanic students
(61.1 percent), and English language learner students (56.7 percent) exhibiting the highest
rates. Many, but not all, students who repeated algebra I had performed poorly when they
first took the course. For instance, among students whose initial algebra I grades aver­
aged between a “B” and an “A”, 8.4 percent repeated the course. And among students who
scored “proficient” on the algebra I California Standards Test (CST) the first time they
took algebra I, 22.2 percent repeated the course.

Students’ performance improved on average by approximately half a letter grade and a little
less than a third of a CST performance level when they repeated algebra I. But the data
showed variation in improvement levels among higher achieving students. For instance,
repeating students who initially received algebra I course grades averaging greater than a
“C” (that is, greater than 2.0 on a numeric grading scale) had higher CST scores but lower
course grades on average when they repeated the course. And students who initially scored
“proficient” on the algebra I CST had higher grades but lower CST scores on average when
they repeated the course. Students who initially did well in both course grades and the
CST, defined as grades averaging at least a “C” and scoring at least “proficient” on the
algebra I CST, had declines in CST performance and no statistically significant change in
grades when they repeated the course.

These findings show that lower performing students are likely to see improvements in
grades and CST scores when they repeat algebra I, while higher performing students are
likely to see improvements on some measures of performance and declines on others when
they repeat the course. The information on how students of varying achievement levels

i

perform when they repeat the course can aid educators who are making math placement
decisions. More specifically, by giving a sense of how a student might perform if he or
she were to repeat algebra I this information can help educators decide whether a student
should repeat the course. Educators might also examine the course options available to
students of different achievement levels and the processes by which students are placed in
math courses.

ii

Contents

Summary i

Why this study? 1

What the study examined 2

What the study found 4
Nearly 45 percent of students repeated algebra I—and percentages were nearly 70 percent

for some subgroups 4
Low-performing students were more likely to repeat algebra I, but even students with

“B” grades and students with “proficient” scores repeated the course 6
Improvement when students repeated algebra I varied based on initial course performance

and academic measure 7

Study implications and suggested next steps 10

Appendix A. Detailed information about the dataset and analysis A-1

Appendix B. The multivariate analysis, multiple repeaters, and summer repeaters B-1

Notes Notes-1

References Ref-1

Boxes
1 What determines whether a student repeats algebra I? 2
2 Identifying students who repeat algebra I 3
3 Calculating and defining student grade point averages 6

Tables
1 Algebra I repeating rates by student characteristic 4
2 Algebra I performance when students took the course for the second time 7
3 Improvement in performance between the first and second time taking algebra I 8
4 Average improvement in performance between the first and second time taking

algebra I, by student characteristic 9
B1 Random intercept logistic regression relating student characteristics to repeating algebra I B-2
B2 Algebra I performance when repeating algebra I for the second, third, or fourth time B-3
B3 Improvement in performance between the first time taking algebra I and the second,

third, or fourth time repeating algebra I B-3
B4 Average improvement in performance between the first time taking algebra I and the

second, third, or fourth time repeating the course, by student characteristic B-4
B5 Average improvement in performance between the first and second time taking

algebra I among summer repeaters B-5

iii

Why this study?

Although many high school students repeat algebra I, a course widely considered to be
the “gateway” to advanced high school math and science (U.S. Department of Educa­
tion, 1997), few studies have examined students’ performance when they repeat the course.
Knowing how algebra I repeaters perform may help educators determine whether to
promote a student to a higher math course (usually geometry) or have the student repeat
algebra I when that student initially performs at a level that is less than ideal. This study
seeks to help educators make informed math placement decisions.

Algebra I is often the first course in which students engage in the abstract reasoning and
symbolism that make math powerful (Kieran, 1992; Vogel, 2008), marking an important
step beyond arithmetic (Carraher & Schliemann, 2007; Kieran, 1989). Early success in
algebra I leads students to take more advanced math courses (Atanda, 1999; Ma, 2000;
Paul, 2005; Smith, 1996; Spielhagen, 2006) and achieve higher math scores (Gamoran &
Hannigan, 2000; Kurlaender, Reardon, & Jackson, 2008; Smith, 1996).

However, many students struggle with algebra I. The National Mathematics Advisory
Panel (2008, p. xii) concluded that “[a]lthough our students encounter difficulties with
many aspects of mathematics, many observers of educational policy see Algebra as a
central concern.” Student difficulties with algebra I, documented in national and interna­
tional assessments (Blume & Heckman, 1997; Schmidt, McKnight, Cogan, Jakwerth, &
Houang, 1999), may cause students to repeat the course. Approximately 212,000 California
students in grades 8–11 in 2008 repeated the algebra I California Standards Test (CST),
implying that these 212,000 students were most likely repeating the algebra I course
(EdSource, 2009, fig. 4).1 EdSource identified as test repeaters 2 percent of grade 8 test
takers, 38 percent of grade 9 test takers, 52 percent of grade 10 test takers, and 52 percent
of grade 11 test takers. Box 1 summarizes the reasons that students may repeat algebra I.

Similarly, this study found that 39.2 percent of students who first took algebra I in grade
8 repeated the course (most likely in grade 9); in comparison, EdSource found that
38.4 percent of grade 9 algebra I CST test takers were repeating the test (most likely
having first taken the test in grade 8). This study also found that 56.1 percent of students
who first took algebra I in grade 9 repeated the course (most likely in grade 10); in compar­
ison, EdSource found that 52.2 percent of grade 10 test takers were repeating the test (most
likely having first taken the test in grade 9). One possible reason that the second finding
is higher than EdSource’s is that the high school district this study analyzed required stu­
dents to take algebra I by grade 9,2 which could have led to more students needing to
repeat the course in grade 10. Many students across the state took algebra I for the first
time in grade 10 or even grade 11 in 2008 (EdSource, 2009).

Repeating algebra I may be costly for both the student and the education system. Having
to repeat a course may demoralize the student or turn the student off the subject, possibly
resulting in the student not performing any better when he or she repeats the course. For
instance, in a study of nine school districts in California, approximately half the students
who were successful in algebra I in grade 8 and were placed in algebra I again in grade 9
received either the same or a lower grade in their second experience (Waterman, 2010).3

Repeating students also miss the opportunity to take a new and different course. At the
education system level the approximately 212,000 students in grades 8–11 who repeated

Of students who
first took algebra I
in grade 8
39.2 percent
repeated the
course

1

Box 1. What determines whether a student repeats algebra I?

The reasons students repeat algebra I likely vary by student, school, and district. Most districts

rely on course grades and teacher recommendations to determine math course placement

(Bitter & O’Day, 2010), with standardized math test scores, student and parent preferences,

and counselor recommendations also factoring into the decision (Hallinan, 2003). Oakes, Muir,

and Joseph (2000, p. 16) further note that “increasingly, school systems do not use fixed

criteria to assign students to particular course levels. Teacher and counselor track-placement

recommendations include, in addition to test scores and grades, highly subjective judgments

about students’ personalities, behavior, and motivation.”

The district analyzed in this study (East Side Union High School District) uses various

placement criteria, including course grades, CST scores, teacher recommendations, and par­

ticipation in summer intervention programs (Flamm et al., 2011). Although the exact reason

each particular student in this study’s dataset did or did not repeat algebra I cannot be ascer­

tained, the study’s results show that low student performance (measured by course grades

and CST scores) correlates with repeating.

algebra I in 2008 caused California to devote the equivalent of approximately 1,695 full-
time algebra I teachers to reteaching the course (EdSource, 2009).4

The information provided in this report shows how students perform when they repeat
algebra I and how the level of improvement varies depending on initial course perfor­
mance and the academic measure (course grades or CST scores). This information can
help educators determine whether a student should repeat the course.

What the study examined

The study examined three research questions:
•	 How many students repeat algebra I after taking it for the first time?
•	 How do student characteristics (such as race/ethnicity, gender, grade 7 math perfor­

mance, and initial algebra I performance) relate to the likelihood of repeating algebra I?
•	 How well do students perform when they repeat algebra I compared with the first

time they took the course? How does that difference in performance vary based on
student characteristics?

The data for this study are from the East Side Union High School District in California and
five elementary school districts that feed into the East Side Union High School District:
Alum Rock Union Elementary School District, Evergreen School District, Franklin-McKin­
ley Elementary School District, Mt. Pleasant Elementary School District, and Oak Grove
Elementary School District. Data from the elementary feeder districts, which span from
kindergarten through grade 8, were collected for the 2005/06–2008/09 school years, and
data from the high school district, which spans from grade 9 through grade 12, were col­
lected for the 2007/08–2011/12 school years. Student-level longitudinal data, collected from
each district, include variables such as identification number, race/ethnicity, gender, math
course name, final course letter grade received, math CST taken, CST scale score, and
CST performance level (see appendix A for more detailed information about the dataset).

Construction of the sample began with a cohort of first-time grade 7 students in 2006/07
who attended one of the five feeder districts included in the analysis.5 Because this study

This report shows
how students
perform when they
repeat algebra I
and how the level
of improvement
varies depending
on initial course
performance and
the academic
measure

2

seeks to identify students who repeat algebra I, the sample included only students for whom
data were available indicating the student’s math course enrollment in the years before
and after taking algebra I. For instance, if a student took algebra I in 2008/09, but data
were not available on the student’s math course enrollments in 2009/10, it could not be
determined whether the student repeated algebra I in 2009/10. Similarly, if a student took
algebra I in 2008/09 (and, for instance, pre-algebra in 2006/07 and geometry in 2009/10),
but the student’s math course enrollments in 2007/08 could not be observed, it could not
be determined whether the student was repeating algebra I in 2008/09 or taking it for the
first time. Additional information is provided in appendix A. Box 2 summarizes how stu­
dents who were repeating algebra I were identified.

Box 2. Identifying students who repeat algebra I

To identify students who repeated algebra I, the study team first needed to identify instances of

algebra I enrollment. A student who took a one-year algebra I course was defined as having taken

algebra I. A student enrolled in the first year of a two-year algebra I sequence was not consid­

ered to have taken algebra I in that year, but a student enrolled in the second year of a two-year

algebra I sequence was considered to have taken algebra I in that year. The two-year algebra I

courses were confirmed with each of the school districts participating in the study. More specif­

ically, the study team confirmed with each district whether successful students in each course

with “algebra” in the title should have been promoted to geometry. Algebra I courses that did not

promote students to geometry the following year even when the students performed very well

were not defined as algebra I and were assumed to be two-year algebra I sequences.

Because students in the dataset sometimes enrolled in a math course for only a portion of

the school year, a student was defined as having taken algebra I when he or she received a letter

grade for the course for some portion of the second half of the school year (for example, the third

or fourth quarter in a quarter system or the second semester in a semester system). For instance,

a student who received a letter grade in algebra I for the third quarter (out of a possible four quar­

ters) was defined as having taken algebra I in that school year. However, a student who received

a letter grade in algebra I for the second quarter before dropping out (and then, for instance,

enrolled in a different math course for the rest of that school year) was defined as not having

taken algebra I in that school year. These students were likely misplaced in the first half of the

school year and so should not be considered as having taken algebra I (or as having repeated it if

they took algebra I in the following year). Because algebra I is a cumulative course, a student who

took only the first half of the course did not experience the full year of algebra I. The study results

would not have been very different if a student who received a grade in the first half of the school

year was defined as taking algebra I—the analytic sample would have been 9 percent smaller,

and the rate of repeating algebra I would have increased from 44.26 percent to 45.77 percent.

A student who enrolled in algebra I for two consecutive school years (where enrollment

in a given year was defined as above) was considered to have repeated algebra I. A student

could be considered an algebra I repeater in any of the grades from 8 through 12. A student

who enrolled in the second year of a two-year algebra I sequence in one year and then enrolled

in a one-year algebra I course the following year was considered to have repeated algebra I. A

student who enrolled in algebra I in one year and then enrolled in both algebra I and geometry

concurrently the following year was also considered to have repeated algebra I. A student who

enrolled in algebra I in one school year then enrolled in algebra I the following summer was also

considered to have repeated algebra I. There were 175 summer repeaters in the dataset (rep­

resenting 11.6 percent of all repeaters). Appendix B provides results for the summer repeaters

only, which are similar to the results for all algebra I repeaters.

3

What the study found

Rates of repeating algebra I varied based on student characteristics. Not all repeaters were
low-performing students. Although achievement in algebra I improved on average when
students repeated the course, students who initially performed well in the course improved
on some measures but performed worse on others the second time around.

Nearly 45 percent of students repeated algebra I—and percentages were nearly 70 percent for some
subgroups

Some 44.3 percent of students in the study sample repeated algebra I. The rates of repeat­
ing algebra I varied by student characteristic (table 1) and were highest among students
in special education (69.6 percent), students with more than 18 absences in the year they

Table 1. Algebra I repeating rates by student characteristic

Student characteristic
Number of
repeaters Percent repeating

Total 1,505 44.3

Not all algebra I
repeaters were
low-performing
students

Race/ethnicity

American Indian/Alaska Native a a

Asian 307 24.0**

Black a a

Hispanic 1,005 61.1**

White 126 35.7**

Gender

Female 691 41.2**

Male 814 47.3**

English language learner status

English language learner student 548 56.7**

Not an English language learner student 957 39.3**

Eligibility for free or reduced-price lunch

Eligible 1,106 51.3**

Not eligible 399 32.1**

Special education status

In special education 151 69.6**

Not in special education 1,354 42.5**

Average course grade in grade 7 mathb,c,d

Between “F” and “D” 337 72.8**

Between “D” and “C” 351 60.3**

Between “C” and “B” 375 46.1**

Between “B” and “A” 192 22.2**

Performance level on grade 7 math CSTb,d

Far below basic 132 74.2**

Below basic 408 67.0**

Basic 550 58.3**

Proficient 317 37.3**

Advanced 76 13.4**

(continued)

4

7

Table 1. Algebra I repeating rates by student characteristic (continued)

Student characteristic
Number of
repeaters Percent repeating

Grade level when the student first took algebra I
a a

8 627 39.2**

9 866 56.1**

10 a a

11 a a

Between “F” and “D” 802 89.4**

Between “D” and “C” 409 57.4**

Average course grade when the student first took algebra Ic,d

Between “C” and “B” 207 27.1**

Between “B” and “A” 82 8.4**

Far below basic 227 83.8**

Below basic 553 69.0**

Performance level on the CST when the student first took algebra Id

Basic 347 49.3**

Proficient 155 22.2**

Advanced 16 2.9**

Initially passed algebra I with a “D–” or better 930 33.7**

Had an average grade of at least a “C” and scored “proficient” or
“advanced” on the algebra I CST when the student first took algebra I 52 5.3**

0 or 1 192 24.3**

Passing status when the student first took algebra I

Course grade and CST performance level when the student first took algebra I

Number of absences when the student first took algebra I

2–4 357 41.3**

5–9 388 57.3**

10–18 267 60.3**

More than 18 158 69.0**

No data 143 36.1**

Required for all grade 8 students 95 47.0

Not required for all grade 8 students 1,410 44.1

Algebra I requirement for grade 8 students

** Differences within a subgroup are statistically significant at the .01 level.

a. Suppressed to reduce risk of disclosure because there were fewer than 10 students in one of the
subgroups.

b. Excludes 229 students who took algebra I in grade 7.

c. See appendix A for details on how letter grades were converted to a numeric scale.

d. Number of repeaters does not sum to 1,505 because some students were missing data on course grade or
CST performance level for grade 7 math or when they first took algebra I.

CST is California Standards Test.

Note: n = 3,400. Tests of statistical significance were conducted using Pearson’s chi-squared test of indepen­
dence, which tests the null hypothesis that there is no relationship between repeating algebra I and a given
student characteristic.

Source: Authors’ analysis of data obtained from the school districts included in this study.

5

first took algebra I (69.0 percent), Hispanic students (61.1 percent), and English language
learner students (56.7 percent). The lowest rates were among Asian students (24.0 percent),
students with no more than one absence in the year they took algebra I (24.3 percent), and
students who were not eligible for free or reduced-price lunch (32.1 percent).

Low-performing students were more likely to repeat algebra I, but even students with “B” grades
and students with “proficient” scores repeated the course

Students who performed poorly in their grade 7 math class (receiving average grades
between an “F” and a “D” or scoring “far below basic” on the CST) had the highest rates
of repeating algebra I.6 Some 72.8 percent of students whose grade 7 math grades averaged
between an “F” and a “D” repeated the course, compared with 22.2 percent of students
whose grades averaged between a “B” and an “A” (see box 3 for details on how letter grades
were converted to a numeric scale). A similar pattern is observed for grade 7 math CST
performance levels: 74.2 percent of students scoring “far below basic” repeated algebra I.
The rate of repeating algebra I fell with each successive improvement in CST performance
level, with the highest performing students (scoring “advanced”) repeating at a rate of
13.4 percent.

Students who had low initial algebra I course grades or low algebra I CST scores were most
likely to repeat the course. For instance, 89.4 percent of the students whose initial algebra I
grades averaged between an “F” and a “D” repeated the course. The rate of repeating fell
as students did better in the course, but even students with initial grades that averaged
between a “B” and an “A” repeated at a rate of 8.4 percent.

A similar pattern emerges with the algebra I CST results. Some 83.8 percent of students
who scored “far below basic” on the CST when they first took algebra I repeated the course.
The rate of repeating fell with each successive improvement in performance level, with
students scoring “advanced” repeating at a rate of 2.9 percent. And among high-achieving
students who had average course grades of at least a “C” and scored either “proficient” or
“advanced” on the CST, the rate of repeating was 5.3 percent.

Box 3. Calculating and defining student grade point averages

To report academic achievement based on course grades, course letter grades were converted

to a numeric scale, which were then used to calculate grade point averages. Letter grades

were converted to a numeric scale as follows: “A” = 4.0, “A–” = 3.67, “B+” = 3.33, “B” = 3.0,

“B–” = 2.67, “C+” = 2.33, “C” = 2.0, “C–” = 1.67, “D+” = 1.33, “D” = 1.0, “D–” = .67,

“F+” = .33, “F” = 0.0. The numeric grade equivalents were then averaged for a given course

and school year to get a student’s grade point average for the course.

Students’ grade point averages are categorized into groups throughout the report as

follows: “Between ‘F’ and ‘D’,” “Between ‘D’ and ‘C’,” “Between ‘C’ and ‘B’,” and “Between

‘B’ and ‘A’.” “Between ‘F’ and ‘D’” is defined as students having average grades greater than

or equal to 0.0 and less than or equal to 1.0, “Between ‘D’ and ‘C’” is defined as students

having average grades greater than 1.0 and less than or equal to 2.0, “Between ‘C’ and ‘B’” is

defined as students having average grades greater than 2.0 and less than or equal to 3.0, and

“Between ‘B’ and ‘A’” is defined as students having average grades greater than 3.0 and less

than or equal to 4.0.

Students who had
low initial algebra I
course grades
were most likely to
repeat the course,
and the rate of
repeating fell as
students did better
in the course

6

The rate of repeating among students who attended a school that required algebra I for
all grade 8 students (August Boeger Middle School in Mt. Pleasant Elementary School
District) was 47.0 percent, compared with 44.1 percent among students who did not attend
such a school.7 However, the difference between these two groups was not statistically
significant.

The study team also conducted a mixed-effects logistic regression to isolate the relationship
between various student characteristics and the probability of repeating algebra I, while
holding other student characteristics constant. See appendix B for a detailed description of
this multivariate analysis.

Improvement when students repeated algebra I varied based on initial course performance and
academic measure

Overall, 74.1 percent of the students passed algebra I with an average grade of “D–” or better
when they attempted algebra I for the second time (table 2).8 More than a third of repeaters
received grades that averaged between an “F” and a “D,” and more than half scored either
“below basic” or “far below basic” on the algebra I CST in their second attempt.9

The average amount of improvement when repeating algebra I was approximately half a
letter grade and 0.28 CST performance level (table 3). Students earned grades that aver­
aged “C–” when they repeated algebra I, compared with an average of “D+” when they first
took the course. On the algebra I CST, students improved in performance level on average
from 2.3 when they first took the course to 2.6 when they repeated the course.

Although achievement in algebra I improved on average when students repeated the
course, the amount of improvement varied depending on the students’ initial course per­
formance (table 4). Students who initially received a low grade in the course received a

Table 2. Algebra I performance when students took the course for the second time

Academic performance Number Percent

Passed the course with a “D–” or better 1,115 74.1

Overall,
74.1 percent
of the students
passed algebra I
with an average
grade of “D–”
or better when
they attempted
algebra I for the
second time

Average course grade in algebra I

Between “F” and “D” 541 36.0

Between “D” and “C” 411 27.3

Between “C” and “B” 328 21.8

Between “B” and “A” 225 15.0

Algebra I CST performance level a

Far below basic 163 14.0

Below basic 428 36.6

Basic 361 30.9

Proficient 193 16.5

Advanced 23 2.0

a. Number of repeaters does not sum to 1,505 because some students were missing data on CST perfor­
mance level when they first repeated algebra I.

CST is California Standards Test.

Note: n = 1,505.

Source: Authors’ analysis of data obtained from the school districts included in this study.

7

Table 3. Improvement in performance between the first and second time taking
algebra I

Improvement in algebra I Mean Median Standard deviation

Course grade (n = 1,500) 0.49** 0.5 1.25

CST scale score (n = 1,002) 14.0** 15.0 38.99

CST performance level (n = 1,002) 0.28** 0.0 0.86

** Significant at the .01 level.

CST is California Standards Test.

Note: Paired t-tests were used to determine whether the level of improvement between the first and sec­
ond time taking algebra I was statistically significant. Algebra I CST performance levels were converted
to a numeric scale as follows: “far below basic” = 1, “below basic” = 2, “basic” = 3, “proficient” = 4, and
“advanced” = 5. Average improvements in the CST performance levels are reported on this numeric scale.
Number of repeaters for each area of improvement is not 1,505 because some students were missing data on
course grade, CST scale score, or CST performance level for the first or second time they took algebra I.

Source: Authors’ analysis of data obtained from the school districts included in this study.

higher grade on average when they repeated, but students who initially received a high
grade in the course received a lower grade on average when they repeated.

Among students who earned grades that averaged between an “F” and a “D” when they
first took algebra I, there was a statistically significant average improvement of 0.94 in
course grades (students improved by almost a full letter grade on average when they repeat­
ed the course). Students who initially earned letter grades averaging between a “D” and a
“C” had a statistically significant increase of about a third of a letter grade when repeating
the course (0.36). But students who earned letter grades averaging between a “C” and a
“B” on their initial algebra I attempt had a statistically significant decrease of 0.41 in their
letter grades on average when repeating the course. And students who earned letter grades
averaging between a “B” and an “A” when they first took algebra I earned almost a full
letter grade lower on average (–0.93) the second time, a statistically significant decline.

A similar picture emerges when examining CST improvement based on initial CST per­
formance. Students who initially scored “far below basic” or “below basic” had statistically
significant improvements in CST performance on average when retaking the course, but
students who had already demonstrated proficiency had statistically significant declines on
average when retaking the course.

Students who scored “far below basic” improved their performance on average by almost
a full performance level (0.92), and students who scored “below basic” improved their per­
formance by almost a third (0.29) of a performance level. But students who scored “pro­
ficient” when they first took algebra I on average had a decline of almost a quarter of
a performance level (–0.23). Students who initially scored “advanced” had a decline of
almost three-quarters of a performance level (–0.73) when they repeated the course (this
result should be interpreted with caution due to the low sample size [11 students], but the
decline was statistically significant).

One possible explanation for the finding that students who earn high grades (or high
CST scores) on their first attempt earn lower grades (or lower CST scores) on their
second attempt is that these students experience a regression to the mean—the tendency
of extreme values to move closer to the mean when measured a second time. (Another

Students who
earned grades that
averaged between
an “F” and a “D”
when they first
took algebra I
improved by almost
a full letter grade
on average when
they repeated
the course

8

7

Table 4. Average improvement in performance between the first and second time
taking algebra I, by student characteristic

Student characteristic
Improvement in
course grade

Improvement in
CST performance

level

Grade level when the student first took algebra I
a a

8
0.10

(n = 627)
0.18**

(n = 457)

9
0.77**

(n = 866)
0.36**

(n = 540)

10 a a

Between “F” and “D”
0.94**

(n = 802)
0.32**

(n = 581)

Between “D” and “C”
0.36**

(n = 409)
0.18**

(n = 277)

Average course grade when the student first took algebra Ib

Between “C” and “B”
–0.41**

(n = 207)
0.27**

(n = 106)

Far below basic
0.51**

(n = 227)
0.92*

(n = 193)

Below basic
0.43**

(n = 553)
0.29**

(n = 437)

Between “B” and “A”
–0.93**

(n = 82)
0.34*

(n = 38)

CST performance level when the student first took algebra Ib

0.73** 0.02
Basic

(n = 347) (n = 249)

Proficient
0.79**

(n = 155)
–0.23**
(n = 112)

Had an average grade of at least a “C” and scored “proficient” or –0.21 –0.49**
“advanced” on the algebra I CST when the student first took algebra I (n = 52) (n = 43)

Required for all grade 8 students
–0.50**

(n = 95)
0.10

(n = 68)

Advanced
0.27

(n = 15)
–0.73*
(n = 11)

Course grade and CST performance level when the student first took algebra I

Algebra I requirement for grade 8 studentsb

0.56** 0.29**
Not required for all grade 8 students

(n = 1,405) (n = 934)

* Significant at the .05 level; ** significant at the .01 level.

a. Suppressed to reduce risk of disclosure because there were fewer than 10 students in this subgroup.

b. Number of repeaters does not sum to 1,505 because some students were missing data on algebra I course
grade or CST performance level when they took algebra I the first or second time.

CST is California Standards Test.

Note: Paired t-tests were used to determine whether the level of improvement between the first and second
time taking algebra I was statistically significant. CST performance levels were converted to a numeric scale
as follows: “far below basic” = 1, “below basic” = 2, “basic” = 3, “proficient” = 4, and “advanced” = 5. The
number of students differs for the counts of course grades versus performance levels because not all stu­
dents took the algebra I CST both the first and second time they took algebra I.

Source: Authors’ analysis of data obtained from the school districts included in this study.

9

reason could be that student performance may decline as students get older, regardless of
the course taken.) Regression to the mean would result in both students with lower grades
and students with higher grades earning grades that are closer to the average when they
repeat the course.10 But to be sure that regression to the mean is the cause of high-perform­
ing students declining in achievement when they repeat the course, a more rigorous study,
such as a randomized controlled trial incorporating a comparison group in the design,
would need to be conducted.

To provide more information about the possibility of regression to the mean in these find­
ings, the study team examined improvement levels in algebra I course grades based on
initial CST scores and improvement levels on the algebra I CST based on initial course
grades (see table 4). Analyzing improvement in course grades based on initial CST perfor­
mance or analyzing improvement in CST performance based on initial course grades is less
likely to be affected by regression to the mean because an alternative measure of achieve­
ment is being used. The results suggest that regression to the mean could be taking place.
All student groups improved on some measure when repeating the course. Students who
initially scored “far below basic” on the algebra I CST had an increase of about half a letter
grade on average (0.51) when they repeated the course. Students who initially scored “pro­
ficient” had an increase of over three-quarters of a letter grade on average (0.79) when they
repeated the course, even though their CST scores fell. Students who scored “advanced”
also had increases in average letter grades, but the increase was not statistically significant.

CST scores rose for all student groups when disaggregated by initial course grade. For
instance, students who initially had average algebra I course grades between “F” and “D”
had a 0.32 average increase in algebra I CST performance levels when they repeated the
course. Similarly, students with initial average grades between “B” and “A” had a 0.34
average increase.

Students who initially performed well in both academic measures (had an average grade
of at least a “C” in the course and scored “proficient” or “advanced” on the algebra I CST)
tended to perform worse when they repeated the course. These students had a statistically
significant decline of almost half a CST performance level (0.49) when they repeated the
course. They also had a decline of 0.21 in average course grades when they repeated, but
this decline was not statistically significant.

Students who attended a school that required algebra I for all grade 8 students had a
decline in course grades on average (–0.50) when they repeated the course, but students
who did not attend such a school had an improvement of approximately half a grade (0.56)
when repeating.

Study implications and suggested next steps

The results of this study can guide educators who are deciding whether a student should
repeat algebra I. The findings show that students who initially performed poorly in algebra I
improve on average when they repeat the course. But students who initially performed
better in algebra I experienced improvements on some academic measures and declines
on others. The results from table 4 can be informative in understanding how students
may perform if they repeat algebra I. For instance, a student with initial algebra I grades
between “C” and “B” may experience a decline in average grades of approximately 0.4

The results of this
study can guide
educators who are
deciding whether
a student should
repeat algebra I

10

(almost half of a grade) but an improvement on average in CST performance levels of
approximately 0.3. Equipped with this information, educators can then decide whether a
student with this particular prior achievement history should repeat the course.

This study replicates a key finding in Waterman (2010) that many students who initially
perform well in algebra I earn lower grades when they repeat the course. However, analysis
of variation in improvement levels disaggregated by course grades and CST scores suggests
that Waterman’s finding could be due to regression to the mean. Although these results
may weaken Waterman’s conclusion that students who initially earn high grades should
not repeat algebra I, only a more rigorous study (such as a randomized controlled trial) can
provide a definitive answer.

While this study answered some questions, other remain. To better understand why stu­
dents—especially high-performing students—repeated algebra I, interviews could be
conducted with educators at each of the high schools analyzed.11 For instance, repeating
students may not have grasped certain content standards that the educators considered
critical for success in future math classes. A further study could analyze student perfor­
mance on these content standards when students repeated the course.

The socioemotional impacts of repeating algebra I could also be examined. For instance,
how did repeating the course affect students’ motivation, self-confidence, and attitudes
toward math?

Future research could also examine how students who do or do not repeat algebra I perform
in future math classes, particularly algebra II. This could involve comparing the outcomes
on algebra II end-of-course tests such as the algebra II CST.12 This focus on future student
achievement may indirectly incorporate socioemotional impacts, since student motivation
and self-confidence can affect student achievement in the more challenging course.

11

Appendix A. Detailed information about the dataset and analysis

This appendix provides detailed information about the dataset, including student demo­
graphics, rules for including students, procedures for calculating average grades, and data
strengths and limitations.

Detailed information about the dataset

Study data were provided by the East Side Union High School District and five of its
seven elementary feeder school districts: Alum Rock Union Elementary School District,
Evergreen School District, Franklin-McKinley Elementary School District, Mt. Pleasant
Elementary School District, and Oak Grove Elementary School District. (Berryessa Union
Elementary School District and Orchard Elementary School District also feed into the
East Side Union High School District, but the study team was unable to obtain the neces­
sary data from these districts to include them.) The East Side Union High School District
covers grades 9–12, while the elementary feeder school districts cover kindergarten–grade
8. The California State Department of Education provides a unique identification number
for each student in the state’s traditional public, alternative, and charter schools. Students
can be linked from district to district with this state identification number.

Most of the feeder school districts provided data covering the school years 2005/06–
2008/09, but one feeder school district (Franklin-McKinley Elementary School District)
provided data only for 2006/07–2008/09. East Side Union High School District provided a
dataset covering 2007/08–2011/12. The feeder school districts provided data for all students
in grades 6–8, whereas the high school district provided data for all students in grades
9–12.

The dataset contains demographic information, including race/ethnicity, gender, English
language learner status, eligibility for free or reduced-price lunch, special education status,
and grade level. It also contains math course information, including course name, Califor­
nia Basic Educational Data System course number (standardized four-digit codes used by
all public schools in California to reflect the curriculum covered in each course), course
letter grade for each term in the school year, the math California Standards Test (CST)
taken, the CST scale score, the CST performance level, and the school year each CST
was administered. The dataset also includes behavioral data such as number of days absent
in the school year and a suspension indicator.

Some data elements were not provided because the data did not exist during the school
years requested or could not be located:

•	 Alum Rock Union Elementary School District did not provide the California
Basic Educational Data System course number for 2005/06–2007/08.

•	 Evergreen School District did not provide suspension data or California Basic
Educational Data System course numbers for any years requested.

•	 Franklin-McKinley Elementary School District did not provide data for 2005/06 or
California Basic Educational Data System course numbers and course grades for
2006/07.

•	 Mt. Pleasant Elementary School District did not provide suspension or California
Basic Educational Data System course numbers for any years requested.

A-1

•	 Oak Grove Elementary School District did not provide data on special education
status or suspension data for any years requested, data on eligibility for free or
reduced-price lunch for 2005/06 and 2006/07, or CST information for 2005/06.

Because so few districts provided suspension data, the study team could not examine the
rate of repeating algebra I based on whether a student had ever been suspended from
school.

Although the dataset spans the school years 2005/06–2011/12, the analysis in this report
examines only 2006/07–2011/12. The sample follows one cohort of first-time grade 7 stu­
dents in 2006/07 who were enrolled in one of the five feeder school districts and attended
one of the comprehensive high schools in the East Side Union High School District. A
student who took algebra I in grade 7 and a non–algebra I math course in grade 8 was
included in the sample, regardless of whether the student was observed in any comprehen­
sive high school in grade 9.

The sample started with 5,391 first-time grade 7 students in 2006/07, comprising 1,356
students from Alum Rock Union Elementary School District, 1,400 students from Ever­
green School District, 984 students from Franklin-McKinley Elementary School District,
337 students from Mt. Pleasant Elementary School District, and 1,314 students from Oak
Grove Elementary School District. (Four grade 7 students in the 2006/07 school year who
were repeating the entire grade level were not included in the sample.)

The following students were dropped from the sample:
•	 87 students who did not have a state student identification number.
•	 65 students with multiple district or state identification numbers.
•	 68 students in math courses with no math course grade for any school term or

school year.13

•	 791 students without data showing that they took algebra I in any middle school
or comprehensive high school.

•	 980 students without data showing math course enrollment in the years before or
after taking algebra I.

Among the 980 students with missing or incomplete data, 58 did not have a math course
in the year before taking algebra I, 761 students did not have a math course in the year
after taking algebra I, and 161 students did not have a math course in the years before or
after taking algebra I. (This last category includes some students with no math course in
the first year, algebra I in the second year, algebra I in the third year, and no math course
in the fourth year.) Furthermore, 43 of the 58 students who did not have a math course
in the year before taking algebra I later repeated algebra I; 220 of the 761 students who
did not have a math course in the year after taking an algebra I course were observed
repeating algebra I (for instance, they could have taken algebra I, then algebra I again the
following year, and then no math course in the year after that); and 66 of the 161 students
who did not have a math course in the years before or after taking an algebra I course
repeated algebra I.

If the students with missing data who were observed repeating algebra I (43 plus 220 plus
66 = 329 students) were added to the analytic sample, the algebra I repeating rate would
have increased from 44.3 percent to 49.2 percent. However, adding only the students with

A-2

incomplete data who were also observed repeating algebra I (but not adding all 980 stu­
dents with incomplete data) would artificially inflate the repeating rate. If all 980 students
with incomplete data were included in the analytic sample, the repeating rate would have
decreased from 44.3 percent to 41.9 percent. Because it cannot be ascertained whether
many of the students with incomplete data repeated algebra I, and because one of the
main goals of this study was to as accurately as possible calculate the rate of repeating
algebra I, all 980 students with incomplete data were excluded from the analysis.

There are 229 students in the analytic sample who took algebra I in grade 7. These stu­
dents are excluded in the results that report on the rate of repeating algebra I based on
grade 7 math CST and course performance.

The final analytic sample included 3,400 students, with 632 students from Alum Rock
Union Elementary School District, 1,049 students from Evergreen School District, 595 stu­
dents from Franklin-McKinley Elementary School District, 208 students from Mt. Pleasant
Elementary School District, and 916 students from Oak Grove Elementary School District.

A major strength of this dataset is that it includes a statewide student identification number
that follows students from elementary school district to high school district. This made it
possible to observe course enrollments and course performance over six years.

However, one key limitation of the dataset (and of this study) is that it does not provide the
exact reason each student repeated algebra I. Although most students likely repeated the
course because of poor initial course performance, some students repeated the course even
though they had earned average grades better than “C.” Unfortunately, schools and districts
do not record administrators’ and educators’ reasons for having students repeat algebra I.

Data analysis

Calculating algebra I and grade 7 math course grade point averages. Each student’s
algebra I and grade 7 math grade point average for each school year were calculated based
on the student’s grades in the course from all terms. Most school districts provided grades
for each term.14 The procedure for calculating an average grade for a group of students is as
follows:

1.	 Each student’s letter grades were converted to a numeric scale: “A” = 4.0, “A–” = 3.67,
“B+” = 3.33, “B” = 3.0, “B–” = 2.67, “C+” = 2.33, “C” = 2.0, “C–” = 1.67, “D+” = 1.33,
“D” = 1.0, “D–” = .67, “F+” = .33, “F” = 0.0.

2.	 Each student’s grades were averaged over multiple terms for each course to come up
with a single numeric course grade for the student. A grade averaging between a “B”
and an “A” is equivalent to a grade averaging more than 3.0 and less than or equal to
4.0 on the numeric scale, a grade averaging between a “C” and a “B” is equivalent to a
grade averaging more than 2.0 and less than or equal to 3.0, and so forth.

3.	 The students’ course grades were averaged to arrive at the group’s course grade.

Each individual student’s course grade point average is thus the sum of the student’s
numeric scale grades for all terms divided by the number of terms, and the course grade

A-3

point average for a group of students is the sum of all students’ numeric course grade point
averages divided by the number of students.

Defining an algebra I course when there was no California Basic Educational Data
System number. The California Basic Educational Data System number identifies courses.
For instance, number 2403 identifies the beginning algebra/algebra I (one-year) course, and
number 2428 identifies the beginning algebra part 1 (first year of a two-year) course. At the
high school level, 95 percent of the math courses included a California Basic Educational
Data System number. Courses without a number were identified with names that included
the word “algebra” and defined as algebra I courses except in cases where the course name
also included the terms “II,” “geometry,” “analysis,” or “intermediate.”

Most math courses in the feeder school districts did not have California Basic Education­
al Data System numbers. The instructional services division or the educational services
department in each district was consulted to identify the algebra I courses based on course
names. One- and two-year algebra courses were distinguished.

Within the Evergreen School District there was a class titled “Algebra Basic” that the dis­
trict had identified as the first year of a two-year algebra I sequence (the district’s one-year
algebra I course was titled “Algebra Adv”). Students who completed the “Algebra Basic”
course in Evergreen were expected to take a one-year algebra I course in grade 9. Among
the 570 students that took “Algebra Basic” in Evergreen, 568 took the grade 8 general
mathematics CST, and 2 took the algebra I CST.

However, 37 students in Evergreen who took “Algebra Basic” in grade 8 did not take
algebra I in grade 9; they instead took geometry. For these 37 students to be included
in the analytic sample, they would have needed to be defined as having taken the full
algebra I course in the year they took “Algebra Basic.” The other option would have been
to define “Algebra Basic” as a full-year algebra I course for all Evergreen students.15 But this
option did not seem correct given that the district had identified this course as year one of
a two-year algebra I sequence and that almost all the students who took this course took
the grade 8 general mathematics CST. If the “Algebra Basic” course in Evergreen had been
defined as a full-year algebra I course, the overall rate of repeating algebra I would have
risen by approximately 8 percentage points to 52.0 percent.

The final analytic sample included 819 students who took a course with the word “algebra”
in its title that the study team did not consider a full-year algebra I course. Among these
819 students, 801 took the grade 8 general mathematics CST, 14 took the algebra I CST,
and 4 did not take any math CST. All 819 students took the full-year algebra I course the
following year in grade 9, and 215 of them earned average course grades of better than
a “B” and scored either “proficient” or “advanced” on the CST. The fact that these 215
students had done well in their course with the word “algebra” in its title but still needed
to take a full-year algebra I course the following year provides assurance that courses with
the word “algebra” in the title were correctly coded as not being full-year algebra I courses.

Defining demographic characteristics. Additional rules for defining student demographic
characteristics were as follows:

• The Asian ethnicity category includes Filipino students.

A-4

•	 English language learner students include all students who were classified as an
English language learner in any of the school years under observation.

•	 Students eligible for free or reduced-price lunch include all students eligible for
free or reduced-price lunch in any of the school years under observation.

•	 Students in special education include all students in special education in any of
the school years under observation.

A-5

B-1

Appendix B. The multivariate analysis,
multiple repeaters, and summer repeaters

To isolate the relationship between various student characteristics and the probability of
repeating algebra I while holding other characteristics constant, a mixed-effects logistic
regression was performed. A logistic regression was used because the dependent variable
was binary (repeated algebra I or did not repeat algebra I). Mixed effects were incorporated
into the model to account for the fact that each high school may have its own way of
determining which students repeat algebra I. The mixed-effects logistic regression used was
of the following form:

Pr(Repeateris = 1) = logit–1(β0 + β1'Characteristicsis + ζs + εis),

where Repeater is a dichotomous variable indicating that the student repeated algebra I, β0
is the intercept, β1 is a vector of parameters to be estimated from the data, Characteristics
is a vector of student characteristics,16 ζ is the school-level random effects (in this case a
random intercept for each high school),17 and ε is the independent and identically distrib-
uted error term. Subscript i refers to the student and subscript s refers to the high school
that the student attended. Odds ratios are reported for ease of interpretation.

The results of the mixed-effects logistic regression show how the odds of repeating algebra I
vary by student characteristic (table B1). The omitted categories in the model are Hispan-
ic students, students whose average grade 7 math grade was between a “B” and an “A,”
students who scored “advanced” on the grade 7 CST, students with zero or one absence
in grade 7, students whose average algebra I grade when they first took the course was
between a “B” and an “A,” and students who scored “advanced” on the algebra I CST
when they first took the course.

Among the student characteristics included in the regression model, the variable that
correlated most strongly with repeating algebra I was the student’s academic performance
when he or she first took algebra I. The odds of repeating algebra I for students who scored
“far below basic” on the algebra I CST the first time they took the course were 11.34 times
the odds for students who scored “advanced.” Similarly, the odds for students who scored
“below basic” were 10.71 times the odds for students who scored “advanced.” A student’s
average algebra I grade tells a similar story: The odds of repeating algebra I for students
whose grades were between an “F” and a “D” were 53.07 times the odds of students whose
grades were between a “B” and an “A.”

Students who repeated algebra I multiple times

Some 437 students repeated algebra I twice (took the course three times), 51 students
repeated algebra I three times, and 4 students repeated algebra I four times. In the results
that follow, all repeating outcomes are combined (the results from the first time repeating
algebra I are presented in the main text).

When students repeated algebra I multiple times, the modal average course grade was
between an “F” and a “D” (38.6 percent; table B2). The modal CST performance level
was “below basic” (45.5 percent). These modal patterns are the same as those for when the
student repeated algebra I for the first time (see table 2 in the main text).

Table B1. Random intercept logistic regression relating student characteristics to
repeating algebra I

Fixed effect Odds ratio

Race/ethnicity

American Indian/Alaska Native 1.000

Asian 0.546**

Black 0.501*

White 0.549**

Gender

Female 0.979

English language learner status

English language learner student 0.920

Free or reduced-price lunch eligibility

Eligible 1.028

Special education status

In special education 2.469**

Average course grade in grade 7 math

Between “F” and “D” 0.920

Between “D” and “C” 1.005

Between “C” and “B” 0.839

Performance level on the grade 7 math CST

Far below basic 0.858

Below basic 0.925

Basic 1.339

Proficient 1.158

Number of absences in grade 7

2–4 0.850

5–9 1.142

10–18 1.087

More than 18 1.017

Average course grade when the student first took algebra I

Between “F” and “D” 53.070**

Between “D” and “C” 9.760**

Between “C” and “B” 2.165**

Performance level on the CST when the student first took algebra I

Far below basic 11.340**

Below basic 10.710**

Basic 7.448**

Proficient 3.792**

School random effect 0.09

* Significant at the .05 level; ** significant at the .01 level.

CST is California Standards Test.

Note: n = 2,582.

Source: Authors’ analysis of data obtained from the school districts included in this study.

B-2

Table B2. Algebra I performance when repeating algebra I for the second, third, or
fourth time

Academic performance Number Percent

Passed the course with a “D–” or better 363 74.4

Average course grade in algebra I

Between “F” and “D” 190 38.6

Between “D” and “C” 158 32.1

Between “C” and “B” 93 18.9

Between “B” and “A” 51 10.4

Far below basic 46 15.3

Below basic 137 45.5

Algebra I CST performance levela

Basic 74 24.6

Proficient b b

Advanced b b

a. Number of repeaters does not sum to 492 because some students were missing data on CST performance

level for the second, third, or fourth time they took algebra I.

b. Suppressed to reduce risk of disclosure because there were fewer than 10 students in one of the

subgroups.

CST is California Standards Test.

Note: n = 492.

Source: Authors’ analysis of data obtained from the school districts included in this study.

Students who repeated algebra I multiple times usually performed better than when they
first took the course, experiencing average increases in algebra I grades (0.5), CST scale
scores (14.1), and CST performance levels (0.2; table B3).

As with first-time repeaters, students who initially performed poorly in algebra I were likely
to improve when repeating the course multiple times, but the amount of improvement for
students who initially performed well depended on the academic measure (table B4). For
instance, students who initially scored “proficient” on the algebra I CST had a decline in
CST score but an improvement in course grade when they repeated the course multiple
times.

Table B3. Improvement in performance between the first time taking algebra I and
the second, third, or fourth time repeating algebra I

Area of improvement in algebra I Mean Median Standard deviation

Course grade (n = 491) 0.5** 0.5 1.3

CST scale score (n = 245) 14.1** 14.0 40.1

CST performance level (n = 245) 0.2** 0.0 0.9

** Significant at the .01 level.

CST is California Standards Test.

Note: Paired t-tests were used to determine whether the level of improvement between the first and second
time taking algebra I was statistically significant. Number of repeaters for each area of improvement is not
492 because some students were missing data on course grade, CST scale score, or CST performance level
for the first, second, third, or fourth time they took algebra I.

Source: Authors’ analysis of data obtained from the school districts included in this study.

B-3

7

Table B4. Average improvement in performance between the first time taking
algebra I and the second, third, or fourth time repeating the course, by student
characteristic

Student characteristic
Improvement in
course grade

Improvement in CST
performance level

Grade level when the student first took algebra I
a a

8
0.52**

(n = 261)
0.25**

(n = 150)

9
0.57**

(n = 229)
0.17*

(n = 95)

10 a a

Between “F” and “D”
1.00**

(n = 296)
0.15*

(n = 105)

Between “D” and “C”
0.20

(n = 112)
0.40**

(n = 86)

Average course grade when the student first took algebra Ib

Between “C” and “B”
–0.47**
(n = 68)

0.2
(n = 38)

Far below basic
–0.15
(n = 46)

0.74**
(n = 42)

Below basic
0.22*

(n = 137)
0.28**

(n = 127)

Between “B” and “A”
–1.16**
(n = 15) a

CST performance level when the student first took algebra Ib

0.77**
(n = 73)

–0.05
(n = 59)

Basic

Proficient
0.85**

(n = 41)
–0.60*
(n = 15)

Advanced a a

Had an average course grade of at least a “C” and scored
“proficient” or “advanced” on the algebra I CST a a

Required for all grade 8 students
0.04

(n = 65)
0.18

(n = 39)

Course grade and CST performance level when the student first took algebra I

Algebra I requirement for all grade 8 studentsb

0.62**
(n = 426)

0.22**
(n = 206)

Not required for all grade 8 students

* Significant at the .05 level; ** significant at the .01 level.

a. Suppressed to reduce risk of disclosure because there were fewer than 10 students in this subgroup.

b. Number of repeaters does not sum to 492 because some students were missing data on algebra I course
grade or CST performance level when they first took algebra I.

CST is California Standards Test.

Note: n = 492. Paired t-tests were used to determine whether the amount of improvement between the first
and subsequent times taking algebra I was statistically significant. The number of students differs for the
counts of course grades versus performance levels because not all students took the algebra I CST both the
first and second time they took algebra I.

Source: Authors’ analysis of data obtained from the school districts included in this study.

B-4

Students who repeated algebra I in the summer

As noted in the main text of the report, 175 of the algebra I repeaters, or 11.6 percent,
repeated the course in the summer. Like other algebra I repeaters, summer repeaters tended
to improve (table B5).18 In fact, among the summer repeaters, even students who originally
had algebra I grades that averaged between “C” and “B” improved their grades when they
repeated the course. However, this finding should be interpreted with caution due to the
low sample size (13 students).

Table B5. Average improvement in performance between the first and second time
taking algebra I among summer repeaters

Student characteristic Course grade improvement

Grade level when the student first took algebra I

7 a

8
0.85**
(n = 16)

9
1.60**

(n = 158)

10 a

Between “F” and “D”
1.92**
(n = 96)

Between “D” and “C”
1.26**
(n = 60)

Average course grade when the student first took algebra I

Between “C” and “B”
0.68**
(n = 13)

Between “B” and “A” a

Required for all grade 8 students a

Not required for all grade 8 students
1.54**

(n = 174)

Algebra I requirement for all grade 8 students

** Significant at the .01 level.

a. Suppressed to reduce risk of disclosure because there were fewer than 10 students in this subgroup.

Note: n = 175. Students who repeat algebra I in the summer do not take the CST, so this table does not report

improvement in CST performance level.

Source: Authors’ analysis of data obtained from the school districts included in this study.

B-5

Notes

1.	 Before the implementation of the Common Core State Standards, students in Cal­
ifornia took end-of-course CSTs in math in grades 2–11. The end-of-course CST
options in math were grades 2–7 math, grade 8 general math, algebra I, geometry,
algebra II, summative high school math, integrated math I, integrated math II, and
integrated math III. Students in a two-year algebra I sequence took the grade 8 general
math CST after completing year one of the sequence and the algebra I CST at the
end of the second year (EdSource, 2009, p. 8). Students taking the CST can score
in one of five performance levels: far below basic, below basic, basic, proficient, and
advanced. For this study the CST performance levels were converted to a numeric
scale as follows: “far below basic” = 1, “below basic” = 2, “basic” = 3, “proficient” = 4,
and “advanced” = 5. Average improvements in CST performance levels are reported
on this numeric scale.

2.	 Most students in the district analyzed in this study first take algebra I either in grade 8
or grade 9, with grade 9 the more common grade level.

3.	 Among the 219 students who received at least a “B–” in algebra I in grade 8 and took
algebra I again in grade 9, 50.6 percent received a grade of “B” or below in algebra I
in grade 9 (Waterman, 2010, tab. 12). Many students who were successful in algebra I
in grade 8 ended up retaking algebra I in grade 9 because either “middle schools were
calling a class algebra when they weren’t teaching algebra, or … high schools were not
accepting eighth-grade algebra as a legitimate class” (p. 1). The current study confirmed
with each of the participating school districts that all courses defined as algebra I were
in fact legitimate full-year algebra I courses that were teaching the algebra I standards
and were accepted by the high schools (see box 2 for more on this point).

4.	 EdSource (2009) assumes that a full-time algebra I teacher instructs 125 students (five
course sections of 25 students each).

5.	 Student grade levels are reported as expected grade levels rather than the actual grade
level that the dataset indicates the student is enrolled in. For example, if a student
was in grade 7 in 2006/07, he or she would be an expected grade 8 student in 2007/08,
an expected grade 9 student in 2008/09, and so on. This is the same strategy used in
Clotfelter, Ladd, and Vigdor (2012, fn. 18 and 29) and Kurlaender et al. (2008, p. 9) to
include students who repeated grade levels. Using expected grade levels allows for the
identification of algebra I repeaters who are also repeating the entire grade. This would
be relevant primarily for students repeating grade 8 who may also be forced to repeat
algebra I if geometry is not offered at the school. However, in this study’s sample, only
one student repeated grade 8 (and one student repeated grade 7 between 2006/07 and
2007/08). As a result, the analysis is not affected by students repeating an entire grade.
Students who took algebra I before grade 7 and did not take the course in grade 7
or later are excluded from the analytic sample. It is unlikely that there were many of
these students.

6.	 The rationale for reporting findings for grade 7 math performance is to enable educa­
tors to predict which students are likely to struggle in algebra I before they have taken
the course, with the hope of targeting these students for extra support. The findings
for grade 7 math performance exclude students who took algebra I in grade 7.

7.	 As noted earlier, most students in this district first take algebra I in grade 8 or grade 9,
with grade 9 being the most common grade level.

8.	 Some students repeated algebra I more than once. In the study dataset, 437 students
repeated algebra I twice, 51 students repeated algebra I three times, and 4 students

Notes-1

repeated algebra I four times. The main text of this report presents students’ outcomes
when they first repeated algebra I. Appendix B presents the outcomes of students when
they repeated algebra I a second, third, or fourth time.

9.	 Based on communications with the East Side Union High School District, it was con­
firmed that repeating algebra I students would take an algebra I course with the same
curriculum, content standards, and grading criteria as their first algebra I course.

10.	 Although various estimators have been proposed to quantify the effect of the regres­
sion to the mean when repeated measurements are taken (Chen & Cox, 1992; Lin &
Hughes, 1997; Mee & Chua, 1991; Naranjo & McKean, 2001), these estimators are
typically applied to determine the effect of an intervention in the absence of a control
group. Because this report does not seek to estimate the effect of a particular interven­
tion but simply to provide basic descriptive statistics, it does not employ any of these
adjustment estimators.

11.	 There are 13 comprehensive high schools in the East Side Union High School Dis­
trict, so conducting interviews at each school could entail as few as 13 total interviews.
As shown in table 4, there were 52 high-performing repeating students who scored
“proficient” or “advanced” on the algebra I CST and had average algebra I course
grades of at least a “C”; based on these results, each of the 13 interviews could focus on
an average of four high-performing students who repeated the course.

12.	 As a robustness check, which may be necessary if only a select group completes
algebra II, additional outcome measures could be incorporated, such as algebra II
course grades (since the CSTs are taken only through grade 11), highest math course
completed, and whether the student earned a high school diploma.

13. Any student with no math course grade for the entire year was dropped in that school
year. All students from the Franklin-McKinley Elementary School District lacked
course letter grades in grade 7, but these students were retained to preserve this district
in the analytic sample. These students were excluded from analyses that reported on
grade 7 math course grades.

14.	 Oak Grove Elementary School District provided only second-semester course grades.
The grade point average for Oak Grove students is based on these grades.

15. The 37 students were located in all three of the Evergreen middle schools. Of students
who took “Algebra Basic,” 4 of 193 at school A, 4 of 111 at school B, and 29 of 266 at
school C were promoted to geometry.

16.	 The student characteristics included in the model are race/ethnicity, gender, English
language learner status, eligibility for free or reduced-price lunch, special education
status, grade 7 CST performance level, average grade 7 math grades, number of
absences in grade 7, average algebra I grade the first time the student took the course,
and algebra I CST performance level the first time the student took the course. The
229 students who took algebra I in grade 7 are excluded.

17.	 Random school effects have been included in this model to account for the fact
that high schools may vary in their decision whether a given student should repeat
algebra I. Modeling for these effects in the analysis allows for each high school to have
its own (unobserved) impact on the probability that a student repeats algebra I at the
high school.

18.	 Students who take algebra I over the summer do not take the CST.

Notes-2

References

Atanda, R. (1999). Do gatekeeper courses expand education options? Education Statistics
Quarterly, 1(1), 33–38. http://eric.ed.gov/?id=EJ584971

Bitter, C., & O’Day, J. (2010). Raising expectations for mathematics instruction in California:
Algebra and beyond. California Collaborative on District Reform. Retrieved August 15,
2014, from http://www.cacollaborative.org/publications

Blume, G. W., & Heckman, D. S. (1997). What do students know about algebra and func­
tions? In P. A. Kenney & E. A. Silver (Eds.), Results from the sixth mathematics assess­
ment (pp. 225–277). Reston, VA: National Council of Teachers of Mathematics. http://
eric.ed.gov/?id=ED409172

Carraher, D. W., & Schliemann, A. D. (2007). Early algebra and algebraic reasoning. In
F. K. Lester (Ed.), Second handbook of research on mathematics teaching and learning
(pp. 669–706). Charlotte, NC: Information Age Publishing.

Chen, S., & Cox, C. (1992). Use of baseline data for estimation of treatment effects in the
presence of regression to the mean. Biometrics, 48(2), 593–598.

Clotfelter, C. T., Ladd, H. F., & Vigdor, J. L. (2012). The aftermath of accelerating algebra:
Evidence from a district policy initiative. National Bureau of Economic Research
Working Paper #18161. Cambridge, MA: NBER.

EdSource. (2009). Algebra policy in California: Great expectations and serious challenges.
Mountain View, CA: Author.

Flamm, S., Mabry, T., Mendoza, F., Queenan, J., Scheible, M., & Tyle, S. (2011). Algebra
for all? Eighth grade math placement and the push towards algebra I in California. Silicon
Valley Education Foundation Working Paper. San Jose, CA: Silicon Valley Education
Foundation.

Gamoran, A., & Hannigan, E. C. (2000). Algebra for everyone? Benefits of college prepa­
ratory mathematics for students with diverse abilities in early secondary school. Educa­
tional Evaluation and Policy Analysis, 22, 241–254. http://eric.ed.gov/?id=EJ619029

Hallinan, M. T. (2003). Ability grouping and student learning. In D. Ravitch (Ed.), Brook­
ings papers on education policy (pp. 95–140). Washington, DC: Brookings Institution.
http://eric.ed.gov/?id=EJ898079

Kieran, C. (1989). The early learning of algebra: A structural perspective. In S. Wagner
& C. Kieran (Eds.), Research issues in the learning and teaching of algebra (pp. 33–56).
Hillsdale, NJ: Lawrence Erlbaum. http://eric.ed.gov/?id=ED347040

Kieran, C. (1992). The learning and teaching of school algebra. In D. Grouws (Ed.), Hand­
book of research on mathematics teaching and learning (pp. 390–419). New York: Simon
& Schuster.

Ref-1

Kurlaender, M., Reardon, S. F., & Jackson, J. (2008). Middle school predictors of high school
achievement in three California school districts. California Dropout Research Project
Report #13. Sacramento, CA: University of California at Santa Barbara.

Lin, H. M., & Hughes, M. D. (1997). Adjusting for regression toward the mean when vari­
ables are normally distributed. Statistical Methods in Medical Research, 6, 129–146.

Ma, X. (2000). Does early acceleration of advanced students in mathematics pay off? An
examination of mathematics participation in the senior grades. Focus on Learning
Problems in Mathematics, 22(1), 68–79. http://eric.ed.gov/?id=EJ612034

Mee, R. W., & Chua, T. C. (1991). Regression toward the mean and the paired sample
t test. The American Statistician, 45(1), 39–42.

Naranjo, J. D., & McKean, J. W. (2001). Adjusting for regression effect in uncontrolled
studies. Biometrics, 57(1), 178–181.

National Mathematics Advisory Panel. (2008). Foundations for success: The final report of
the National Mathematics Advisory Panel. Washington, DC: U.S. Department of Edu­
cation. http://eric.ed.gov/?id=ED500486

Oakes, J., Muir, K., & Joseph, R. (2000). Coursetaking and achievement in mathematics and
sciences: Inequalities that endure and change. Madison: University of Wisconsin, Wis­
consin Center for Education Research, National Institute of Science Education.

Paul, F. G. (2005). Grouping within algebra I: A structural sieve with powerful effects for
low-income, minority, and immigrant students. Educational Policy, 19(2), 262–282.
http://eric.ed.gov/?id=EJ690120

Schmidt, W. H., McKnight, C. C., Cogan, L. S., Jakwerth, P. M., & Houang, R. T. (1999).
Facing the consequences: Using TIMMS for a closer look at U.S. mathematics and science
education. Dordrecht, Netherlands: Kluwer.

Smith, J. (1996). Does an extra year make any difference? The impact of early access to
algebra on long-term gains in mathematics attainment. Educational Evaluation and
Policy Analysis, 18, 141–153. http://eric.ed.gov/?id=EJ530213

Spielhagen, F. R. (2006). Closing the achievement gap in math: The long-term effects
of eighth-grade algebra. Journal of Advanced Academics, 18(1), 34–39. http://eric.
ed.gov/?id=EJ753970

U.S. Department of Education. (1997). 	Mathematics equals opportunity (White Paper
prepared for U.S. Secretary of Education Richard W. Riley). Washington, DC: U.S.
Department of Education. http://eric.ed.gov/?id=ED415119

Vogel, C. (2008). Algebra: Changing the equation. District Administration, 44, 34–40.
http://eric.ed.gov/?id=EJ807617

Waterman, S. (2010). Pathways report: Dead ends and wrong turns on the path through algebra.
Los Altos, CA: Noyce Foundation.

Ref-2

	Summary
	Why this study?
	What the study examined
	What the study found
	Nearly 45 percent of students repeated algebra I—and percentages were nearly 70 percent for some subgroups
	Low-performing students were more likely to repeat algebra I, but even students with “B” grades and “proficient” scores repeated the course
	Improvement when students repeated algebra I varied based on initial course performance and academic measure

	Study implications and suggested next steps
	Appendix A. Detailed information about the dataset and analysis
	Appendix B. The multivariate analysis, multiple repeaters, and summer repeaters
	Notes
	References

